# FY2016 ### **ABERDEEN PROVING GROUND** Army Defense Environmental Restoration Program Installation Action Plan | Statement Of Purpose | 1 | |----------------------------------------------------|------| | Acronyms | 2 | | Acronym Translation Table | 7 | | Installation Information | 8 | | 5-Year / Periodic Review Summary | 10 | | Land Use Control (LUC) Summary | 12 | | Cleanup Program Summary | 36 | | Installation Restoration Program | 38 | | IRP Summary | . 39 | | IRP Contamination Assessment | . 48 | | IRP Previous Studies | . 50 | | Installation Restoration Program Site Descriptions | 59 | | AAML01 MICHAELSVILLE LANDFILL-OU1 (SOURCE) | 60 | | AAML02 MICHAELSVILLE LANDFILL-OU2 (GW) | 61 | | AAOA01 OTHER ABERDEEN AREAS-LANDFILLS | 62 | | AAOA02 OTHER ABERDEEN AREAS-SURFACE DISPL AREAS | 63 | | AAOA03 OTHER ABERDEEN AREAS-DRAINAGE DITCHS | 65 | | AAOA08 OTHER ABERDEEN AREAS- GW Sites | 66 | | AAWB01 WESTERN BOUNDARY AREA GROUNDWATER-OU1 | 68 | | AAWB02 PAAF LANDFILL/CITY OF ABERDEEN WELLS-OU2 | 69 | | AAWB04 OTHER MEDIA OU3(SW, SED, SOIL) | . 70 | | EABR00 Bush River Area | . 71 | | EABR03-A OLD BUSH RIVER ROAD DUMP-CLUSTER 3 | 72 | | EABR03-B TRANSFORMER STORAGE-CLUSTER 3 | 73 | | EABR03-C SURFICIAL AQUIFER-CLUSTER 3 | 74 | | EABR07-A BOAT CLUB FILL SITE(4)-CLUSTER 7 | 75 | | EABR07-B BIO-SENSOR FACILITY-CLUSTER 7 | 76 | | EABR11-A 26TH STREET DISPOSAL SITE (1)-CLUSTER 11 | 77 | | EABR11-B 26TH STREET DISPOSAL SITE (2)-CLUSTER 11 | 78 | | EABR11-C 22ND STREET LANDFILL-CLUSTER 11 | 79 | | EABR11-D BLDG 45-A AMMO RENOVATION FCTY-CLU 11 | 80 | | EABR11-E CASY INCINERATOR-CLUSTER 11 | 81 | | EABR11-F SURFICIAL AQUIFER-CLUSTER 11 | 82 | | EABR11-G UNDERGROUND STORAGE TANK | 83 | |--------------------------------------------------|-----| | EABR11-H ADAMSITE STORAGE PIT - CLUSTER 11 | 84 | | EABR11-I RADIOACTIVE MATERIAL DISPOSAL FACILITY | 85 | | EABR15-A KINGS CRK CHEMICAL DISPOSAL SITE CLU 15 | 86 | | EABR15-B 30TH STREET LF-CLUSTER 15 | 87 | | EABR15-C TON CONTAINER STORAGE-CLUSTER 15 | 88 | | EABR18-A TAPLER PT DREDGE MATERIAL SITE-CLU 18 | 89 | | EABR18-B CHEM MUNITION BURIAL SITE(4)-CLUSTER 18 | 90 | | EABR18-C IGLOO STORAGE AREAS-CLUSTER 18 | 91 | | EABR18-D A-FIELD TEST SITE(2)-CLUSTER 18 | 92 | | EABR18-E BUSH RIVER DOCK(E2396)-CLUSTER 18 | 93 | | EABR18-F SURFICIAL AQUIFER - CLUSTER 18 | 94 | | EABR35-A MAINTENANCE YARD-CLUSTER 35 | 95 | | EABR35-B BLDG E2144/2148/2150-CLUSTER 35 | 96 | | EABR36-A WAREHOUSE STORAGE AREAS-CLUSTER 36 | 97 | | EABR36-B BLDG 846 WASTE DISPOSAL SITE-CLUSTER 36 | 98 | | EACC1A-A RAILROAD YARD-CLUSTER 1A | 99 | | EACC1A-B G STREET SALVAGE YARD-CLUSTER 1A | 100 | | EACC1D DM FILLING PLANT-CLUSTER 1D | 101 | | EACC1E BUILDING 87 COMPLEX-CLUSTER 1E | 102 | | EACC1F-A BUILDING E5604 AREA-CLUSTER 1F | 103 | | EACC1F-B BLDG 80 SERIES SMOKE LABS-CLUSTER 1F | 104 | | EACC1G-A BLDG E5185 WWII MTD FILLING PNT-CLU 1G | 105 | | EACC1G-B BLDG E5188 WP FILLING PNT-CLUSTER 1G | 106 | | EACC1H-A 1937 MUSTARD DISPOSAL PIT-CLUSTER 1H | 107 | | EACC1H-B WWII CHLORINE PLANT-CLUSTER 1H | 108 | | EACC1H-C BLDG E5483 PROTECT CLOTH LDY-CLUSTER 1H | 109 | | EACC1H-D PHOSGENE PLANT AREA-CLUSTER 1H | 110 | | EACC1H-E BLDG 103 AREA CHEM PNT/DUMP SITE-CLU 1H | 111 | | EACC1H-F EXPER CHEM PLANT AREA-CLUSTER 1H | 112 | | EACC1H-G MUSTARD PLANT AREA-CLUSTER 1H | 113 | | EACC1I-A BUILDING 106/107 AREA-CLUSTER 1I | 114 | | EACC1I-B BLDG 113 GAS INST CHAMBER-CLUSTER 1I | 115 | | EACC1J LAB TOXIC WASTE DISP PIT-BLDG 30-CL 1 | 116 | | EACC1K CANAL CRK MARSH AND LANDFILL-CLUSTER 1K | 117 | | EACC1L-A BLDG 503 SMK MIX BURNING SITES-CLU 1L | 118 | | EACC1L-B BUILDING 503 SMOKE POT PLANT-CLUSTER 1L | 119 | | EACC2A OLD HOSP AND ADMIN AREA-CLUSTER 2A | 120 | | EACC2B BLDG E5023 WWI WP FILLING PNT-CLU 2B | 121 | | EACC2C BLDG E5238 CLOTH IMPREG FCLY-CLU 2C | 122 | | EACC2D LAB TOXIC WASTE DISPOSAL PITS-CLU 2D | 123 | | EACC2E NOBLE ROAD INCINERATORS-CLUSTER 2E | |-------------------------------------------------| | EACC2F BLDG 99 (E5032) EXP FILLING PNT-CLU 2F | | EACC2G BLDG E5103 PHOTO LAB-CLUSTER 2G | | EACC2H-A BLDG 501 FILLING PNT/E5100 LAB-CLU 2H | | EACC2H-B WWI SHELL DUMPS-CLUSTER 2H | | EACC2H-C FILLING PLANTS NO 1&2-CLUSTER 2H | | EACC2I-A AIRFIELD AREA (WIEDE FIELD)-CLUSTER 2I | | EACC2I-B OLD SHOP AND MOTORPOOL AREA-CLUSTER 2I | | EACC3A LAB TOXIC WASTE DIS PIT-BLDG E3330-CL 3A | | EACC3B BUILDING E2100 LABORATORY-CLUSTER 3B | | EACC3C BLD E32XX/E3100/3081 MED RESH LABS-CL 3C | | EACC3D BUILDING E3160 COMPLEX-CLUSTER 3D | | EACC3E BLDG E3300/E3330 LAB COMPLEX-CLUSTER 3E | | EACC3F BUILDING E35XX AREA-CLUSTER 3F | | EACC3G BLDG E360X/E361X/E362X AREA-CLUSTER 3G | | EACC3H E3560 TEST CHAMBER COMPLEX-CLUSTER 3H | | EACC3I BLDG E3570 ASSEMBLY PLANT-CLUSTER 3I | | EACC3J BLDG E3580 PYROTECH LDG FACILITY-CLU 3J | | EACC3K-A BUILDING E37XX COMPLEX-CLUSTER 3K | | EACC3K-B B-FIELD KINGS CREEK DUMP CLUSTER 3K | | EACC3L BLDG E3640 PROCESS LAB-CLUSTER 3L | | EACC3M-A WASTEWATER TREATMENT AREA-CLUSTER 3M | | EACC3N BEACH POINT TEST SITE-CLUSTER 3N | | EACC30 B-FIELD RANGE AREA-CLUSTER 30 | | EACC3P MOSQUITO TEST GRID AREA-CLUSTER 3P | | EACC4A EAST AREA CC AQUIFER-CLUSTER 4A-A | | EACC4A-B WEST AREA CC AQUIFER-CLUSTER4A-B | | EACC5A CANAL CREEK BED SED.SOURCE AREA CLUST 5A | | EACC5B KINGS CREEK SEDIMENT PESTICIDE SOURCE AR | | EACI00 CARROLL ISLAND STUDY AREA | | EAGQ00 GRACES QUARTERS STUDY AREA | | EAGQ02-D SURFICIAL AQUIFER-CLUSTER 2 | | EAJF00 J-FIELD STUDY AREA | | EALC09-F SURFICIAL AQUIFER-CLUSTER 9 | | EALC13-D SURFICIAL AQUIFER-CLUSTER 13 | | EANS01-A UNCONFINED GROUNDWATER | | EANS01-D SOUTHWEST LAUNCH LANDFILL | | EAOE04 D-FIELD AERIAL SPRAY GRID-CLUSTER 4 | | EAOE08 G-FIELD WASTEWATER TREATMENT AREA-CLU 8 | | EAOE12 H-FIELD WASH RACK AND STORAGE AREA-CL 12 | | FAOE16 M-FLD MINE-FLD/P-TYPE BLDG. STO AREA C16 | | EAOE19 FORT HOYLE TRAINING AREA-CLUSTER 19 | 165 | |----------------------------------------------------------------------------------|-----| | EAOE22 L-FLD DEMO AND PROPELL DISP SITE-CLU 22 | 166 | | EAOE23 I-FIELD JAPANESE BUNKER AREA CLUSTER 23 | 167 | | EAOE24 M-FLD SOUTHEAST TEST AND BURN AREA CL 24 | 168 | | EAOE26 M-FLD TUNNELS AND TEST SLAB AREA CLU 26 | 169 | | EAOE27 M-FIELD PRE-WWII AGENT TEST SITE CLU 27 | 170 | | EAOE28 H-FIELD CONCRETE TARGET AREA CLUSTER 28 | 171 | | EAOE29 MAXWELL POINT TEST SITE CLUSTER 29 | 172 | | EAOE30 C-FIELD MUNITIONS BURIAL SITE CLUSTER 30 | 173 | | EAOE31 H-FIELD TANK TEST RANGE CLUSTER 31 | 174 | | EAOE37 D-FLD CHEMICAL AGENT TEST GRID CLU 37 | 175 | | EAOE38 K-FIELD DEMOLITION FIELD CLUSTER 38 | 176 | | EAOE39 C-FIELD WASTEWATER SYSTEM CLUSTER 39 | 177 | | EAOE41 G-FIELD TUNNEL COMPLEX CLUSTER 41 | 178 | | EAOE42 M-FIELD CLOTHING SHACK AREA CLUSTER 42 | 179 | | EAOE44 M-FIELD BOMLET PROJECTOR CLUSTER 44 | 180 | | EAOE46 E-FIELD DREDGE SPOIL AREA CLUSTER 46 | 181 | | EAOE50 G-FIELD TRAINING AREA CLUSTER 50 | 182 | | EAOE51 K-FIELD PISTOL RANGE CLUSTER 51 | 183 | | EAOE53 I-FIELD IMPACT AREA CLUSTER 53 | 184 | | EAOF01 OLD O-FIELD GWTS-OU1 | 185 | | EAOF02 OLD O-FIELD SOURCE AREA-OU2 | 186 | | EAOF03 WATSON CREEK SEDIMENT & SW-OU3 | 187 | | EAOF04 NEW O-FIELD GW AND SOURCE AREA-OU4 | 188 | | EAWW00 WESTWOOD AREA | 189 | | Installation Restoration Program Site Closeout (No Further Action) Sites Summary | 190 | | IRP Schedule | 195 | | Installation Restoration Program Milestones | 195 | | IRP Schedule Chart | 206 | | Military Munitions Response Program | 214 | | MMRP Summary | 215 | | MMRP Contamination Assessment | 216 | | MMRP Previous Studies | 217 | | Military Munitions Response Program Site Descriptions | 218 | | APG-001-R-02 Former Demolition Area - Ruggles GC | 219 | | APG-001-R-04 Gas Identification/Detonation Area | 220 | | APG-001-R-05 Multi-Purpose Range | 221 | |-------------------------------------------------------------------------------------|-----| | APG-003-R-01 BUSH RIVER AREA | 222 | | APG-003-R-04 Chemical Munitions Burial Site | 223 | | APG-003-R-05 A-Field | 224 | | APG-003-R-06 Kings Creek Chemical Disposal Site | 225 | | APG-004-R-01 CANAL CREEK AREA | 226 | | APG-004-R-02 B-Field Kings Creek Dump | 227 | | APG-004-R-03 B-Field | 228 | | APG-004-R-04 F-Field | 229 | | APG-006-R-01 FORT HOYLE | 230 | | APG-011-R-01 WESTWOOD AREA | 231 | | APG-011-R-02 West Range | 232 | | APG-011-R-03 Hog's Point Bomb Target | 233 | | APG-14-R-01 Aberdeen Area EUL Site | 234 | | Military Munitions Response Program Site Closeout (No Further Action) Sites Summary | 235 | | MMRP Schedule | 236 | | Military Munitions Response Program Milestones | 236 | | MMRP Schedule Chart | 237 | | Compliance Restoration | 238 | | CR Summary | 239 | | CR Contamination Assessment | 240 | | CR Previous Studies | 241 | | Compliance Restoration Site Descriptions | 242 | | CCAPG00345 BUILDING 345 | 243 | | CCAPG04031 BUILDING 4031 | 244 | | CCAPGAAVI Aberdeen Area Vapor Intrusion | 245 | | CCAPGEAVI Edgewood Area Vapor Intrusion | 246 | | CCEACCX1 CCSA Glassware Site | 247 | | Compliance Restoration Site Closeout (No Further Action) Sites Summary | 248 | | CR Schedule | 249 | | Compliance Restoration Milestones | 249 | | CR Schedule Chart | 251 | ### **Statement of Purpose** The purpose of the Installation Action Plan (IAP) is to outline the total multiyear cleanup program for an installation. The plan identifies environmental cleanup requirements at each site or area of concern, and proposes a comprehensive, installation-wide approach, along with the costs and schedules associated with conducting investigations and taking the necessary remedial actions (RA). In an effort to coordinate planning information between the restoration manager, the US Army Environmental Command (USAEC), Aberdeen Proving Ground (APG), the Installation Management Command (IMCOM), the executing agencies, regulatory agencies and the public, an IAP was completed. The IAP is used to track requirements, schedules and tentative budgets for all major Army installation cleanup programs. All site-specific funding and schedule information has been prepared according to projected overall Army funding levels and is; therefore, subject to change. AEDB-CC Army Environmental Database - Compliance-related Cleanup AEDB-R Army Environmental Database - Restoration AFTA Aberdeen Fire Training Area AMC Army Materiel Command APG Aberdeen Proving Ground APG-AA Aberdeen Proving Ground-Aberdeen Area ARL Army Research Laboratory ASG Aerial Spray Grid ASR Archive Search Report AST Aboveground Storage Tank ATC (US Army) Aberdeen Test Center BRDA Burn Residue Disposal Area BRRMDF Bush River Radioactive Material Disposal Facility BRSA Bush River Study Area BTAG Biological Technical Assistance Group BTEX Benzene, Toluene, Ethylbenzene, and Xylene BZ 3-quinuclidinyl benzilate CADDD Chemical Agent Demilitarization Disposal Defense CAP Corrective Action Plan CC Compliance-related Cleanup CCA Canal Creek Aquifer CCSA Canal Creek Study Area CERCLA Comprehensive Environmental Response, Compensation, and Liability Act CISA Carroll Island Study Area CMI (C) Corrective Measures Implementation (Construction) CMI(O) Corrective Measures Implementation (Operation) CMS Corrective Measures Study CN Chloroacetophenone COC Contaminant of Concern COPC Contaminant of Potential Concern **CR** Compliance Restoration CS Confirmation Sampling CS ortho-chlorobenzylidenemalonitrile CSTA Combat Systems Test Activity CTC Cost-to-Complete CTT Closed, Transferred or Transferring CVOC Chlorinated Volatile Organic Compound CWM Chemical Warfare Materiel DCJA Doves COve Investigation Area **DD** Decision Document DDT Dichloro-diphenyl-trichloroethane DDTr Dichlorodiphenyltrichloroethane and its residues DERA Defense Environmental Restoration Account DERP Defense Environmental Restoration Program AA Aberdeen Area - DIMP Diisopropyl methylphosphonate - DM Adamsite - DMM Discarded Military Munitions - DNAPL Dense Non-aqueous Phase Liquid - DoD Department of Defense - DPT Direct-Push Technology - DPW Directorate of Public Works - DRMO Defense Reutilization and Marketing Office - DRO Diesel Range Organic - EA Edgewood Area - ECCA East Canal Creek Area - **ER** Emergency Removal - ER,A Environmental Restoration, Army - ERA Ecological Risk Assessment - ERH Electrical Reistance Heating - ERT Emergency Response Team - ESD Explanation of Significant Differences - EUL Enhanced Use Leasing - FFA Federal Facilities Agreement - FFS Focused Feasibility Study - FRA Final Remedial Action - FS Feasibility Study - ft feet - FY Fiscal Year - GA Tabin - GAC Granular Activated Carbon - GB Sarin - GD Soman - GIS Geographic Information System - GQSA Graces Quarters Study Area - GW Groundwater - **GWTF** Groundwater Treatment Facility - **GWTP** Groundwater Treatment Plant - HE High Explosive - Hg Mercury - HHRA Human Health Risk Assessment - HMF Hazardous Materials Facility - **HQ** Hazard Quotient - HRR Historical Records Review - HRS Hazardous Ranking System - I&D Identification and detonation - IAP Installation Action Plan - IM Interim Measure - IMCOM Installation Management Command - IMP(C) Implementation (Construction) - IMPA Isopropyl Methyl Phosphonic Acid - IR Installation Restoration - IRA Interim Remedial Action - IRP Installation Restoration Program - K thousand - KD Known Distance - kg kilogram - L liter - LF Landfill - LPH Liquid Petroleum Hydrocarbon - LTM Long-Term Management - LUC Land Use Control - MC Munitions Constituent - MCL Maximum Contaminant Level - MD Munitions Debris - MDE Maryland Department of the Environment - MEC Munitions and Explosives of Concern - mg miligram - mg/kg milligram per kilogram - MLF Michaelsville Landfill - mm millimeter - MMRP Military Munitions Response Program - MNA Monitored Natural Attenuation - MPA Methyl Phosphonic Acid - MR Munitions Response - MRA Munitions Response Area - MRICD Medical Research Institute of Chemical Defense - MRS Munitions Response Site - N/A Not applicable - NCP National Oil and Hazardous Substances Pollution Contingency Plan - NFA No Further Action - NPL National Priorities List - NRC Nuclear Regulatory Commission - O&M Operations and Maintenance - OB Open Burning - OB/OD Open Burning/Open Detonation - OBRRD Old Bush River Road Dump - OC&S (US Army) Ordnance Center and Schools - OD Open Detonation - OEA Other Edgewood Area - OU Operable Unit - OUB Operable Unit B - PA Preliminary Assessment - PAAF Phillips Army Air Field - PAH Polycyclic Aromatic Hydrocarbons - PBA Performance-Based Acquisition - PBC Performance-Based Contract - PCB Polychlorinated Biphenyls - PCE Tetrachloroethylene - PETN Pentaerythritol Tetranitrate - PIU Permeable Infiltration Unit - POL Petroleum, Oil and Lubricant - PP Proposed Plan - ppb parts per billion - PPE Personal Protective Equipment - ppm parts per million - R&D Research and Development - RA Remedial Action - RA(C) Remedial Action (Construction) - RA(O) Remedial Action (Operation) - RAB Restoration Advisory Board - RAC Risk Assessment Code - RACR Response Action Completion Report - RAD Radiological - RBC Risk-Based Concentration - RC Response Complete - RCRA Resource Conservation and Recovery Act - RD Remedial Design - RDX Cyclotrimethylenetrinitramine - RFA RCRA Facility Assessment - RFI RCRA Facility Investigation - RI Remedial Investigation - RI/FS Remedial Investigation/Feasibility Study - RIP Remedy-in-Place - ROD Record of Decision - SARA Superfund Amendments and Reauthorization Act - SC&RA Site Characterization and Removal Assessment - SI Site Inspection - SLERA Screening Level Ecological Risk Assessment - SVE Soil Vapor Extraction - SVOC Semi-Volatile Organic Compound - SW Surface Water - SWMU Solid Waste Management Unit - TAPP Technical Assistance for Public Participation - TCE Trichloroethene - TCLP Toxicity Characteristic Leaching Procedure - TCRA Time-Critical Removal Action - TEA Triethylaluminum - TGY Toxic Gas Yard - TI Technical Impracticability - TNT 2,4,6-Trinitrotoluene - TPH Total Petroleum Hydrocarbon - TRC Technical Review Committee - TRV Toxicity Reference Value - TSCA Toxic Substances Control Act - TVOC Total Volatile Organic Compound - ug/L microgram per Liter - USAEC US Army Environmental Command - USAEHA US Army Environmental Hygiene Agency - USAPHC US Army Public Health Command - USATHAMA US Army Toxic and Hazardous Materials Agency - USEPA US Environmental Protection Agency - USGS US Geological Survey - UST Underground Storage Tank - UXO Unexploded Ordnance - VOC Volatile Organic Compound - VOC Volatile Organic Compound - VX o-ethyl s-[2-(diisoproylamino)ethyl] methylphosphonothioate - WBSA Western Boundary Study Area - WCCA West Canal Creek Area - WCIA Wright Creek Investigation Area - WP White Phosphorus - WSA Westwood Study Area - WSIA Western Shore Investigation Area - WWI World War I - WWII World War II - XRF X-Ray Fluorescence # **Acronym Translation Table** #### **CERCLA** Preliminary Assessment(PA) Site Inspection(SI) Remedial Investigation/Feasibility Study(RI/FS) Remedial Design(RD) Remedial Action (Construction)(RA(C)) Remedial Action (Operation)(RA(O)) Long Term Management(LTM) Interim Remedial Action(IRA) #### **RCRA** - = RCRA Facility Assessment(RFA) - = Confirmation Sampling(CS) - = RCRA Facility Investigation/Corrective Measures Study(RFI/CMS) - Design(DES) - = Corrective Measures Implementation (Construction)(CMI(C)) - = Corrective Measures Implementation (Operation)(CMI(O)) - = Long Term Management(LTM) - = Interim Measure(IM) ### **Installation Information** #### **Installation Locale** Installation Size (Acreage): 72500 City: Aberdeen County: Harford State: Maryland #### Other Locale Information The APG lies in Harford and Baltimore Counties in Maryland near the head of the Chesapeake Bay. The installation [Aberdeen Area (AA) and Edgewood Area (EA)] comprises approximately 72,500 acres, much of which is underwater or marshy, wooded terrain. The Aberdeen Proving Ground-Aberdeen Area (APG-AA) portion of the installation, located in the southeastern part of Harford County, is three miles southeast of the city of Aberdeen. Firing ranges, impact areas, vehicle test tracks, and other test facilities extend southwest to Bush River and include Spesutie Island and Pooles Island. Of the 72,500 land and water acreage, 17,000 acres of land are within the AA. The APG-EA (formerly Edgewood Arsenal) lies adjacent to the towns of Edgewood and Joppatowne in the southern part of Harford County. Test areas of the EA include: - Gunpowder Neck: extending south into the Chesapeake Bay between Bush River and Gunpowder River. - Graces Quarters: a peninsula between Gunpowder River and Saltpeter Creek. - Carroll Island: a peninsula between Saltpeter Creek and the Chesapeake Bay. The Graces Quarters and Carroll Island areas lie across the Gunpowder River in the southeastern corner of Baltimore County. The APG-EA comprises of 13,000 land acres of the 72,500 land and water acreage of the installation. #### **Installation Mission** The mission of the APG is to serve as a center for Army materiel testing, laboratory research, and military training. The post is a key element in the nation's defense. All tanks and wheeled vehicles which have served US forces for over 50 years have been tested for performance and durability at APG, from the M4 Sherman tank of World War II (WWII) to the M1 tank and High Mobility Multipurpose Wheeled Vehicle and family of Stryker Vehicles of today. APG is home to 11 commands and supports 90+ tenants, 20 satellite and 17 private activities. The installation provides facilities to perform research, development, testing and evaluation of Army materiel. Facilities include laboratories for research investigations, state-of-the-art ranges, engineering test courses for wheeled and tracked vehicles and a wide variety of research. The installation also supports a wide variety of training, including mechanical maintenance, health promotion and preventive medicine, chemical and biological defense, and chemical casualty care, chemical demilitarization. APG also is host to the National Guard and US Army Reserve operations and training. Major tenants include: US Army Research, Development and Engineering Command US Army Research Laboratory [APG (ARL)] US Army Edgewood Chemical Biological Center US Army Materiel Systems Analysis Activity US Army Communications-Electronics Research, Development and Engineering Center US Army Contracting Command Aberdeen Proving Ground US Army Test and Evaluation Command US Aberdeen Test Center (ATC) US Army Evaluation Center (USAEC) US Army Pubic Health Command (USAPHC) US Army 20th Support Command US Army 22nd Chemical Battalion US Army Communications-Electronics Command Life Cycle Management Center US Army Medical Research Institute of Chemical Defense (MRICD) US Army 203rd Military intelligence Battalion **US Army Chemical Materials Agency** ### **Installation Information** #### **Lead Organization** **IMCOM** #### **Lead Executing Agencies for Installation** ABERDEEN PROVING GROUND #### **Regulator Participation** Federal US Environmental Protection Agency (USEPA), Region III State Maryland Department of the Environment (MDE) #### **National Priorities List (NPL) Status** A score of 54 was recorded on 01-OCT-89. Date for RA(C) Completion: 202406 Date for NPL Deletion: TBD Installation Restoration Advisory Board (RAB)/Technical Review Committee (TRC)/Technical Assistance for Public Participation (TAPP) Status RAB established 199501 #### **Installation Program Summaries** **IRP** Primary Contaminants of Concern: Asbestos, Chemical weapon munitions (CWM)/Chemical agent, Dioxins/Dibenzofurans, Explosives, Herbicides, Metals, Munitions and explosives of concern (MEC), Munitions constituents (MC), Perchlorate, Pesticides, Petroleum, Oil and Lubricants (POL), Polychlorinated Biphenyls (PCB), Polycyclic Aromatic Hydrocarbons (PAH), Radionuclides, Semi-volatiles (SVOC), Volatiles (VOC), White Phosphorous Affected Media of Concern: Groundwater, Other (Air), Sediment, Soil, Surface Water **MMRP** Primary Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Munitions and explosives of concern (MEC), Munitions constituents (MC) Affected Media of Concern: Groundwater, Soil CR Primary Contaminants of Concern: Petroleum, Oil and Lubricants (POL), Radionuclides, Semi-volatiles (SVOC), Volatiles (VOC) Affected Media of Concern: Groundwater, Other (vapor), Soil # 5-Year / Periodic Review Summary #### 5-Year / Periodic Review Summary | Status | Start Date | End Date | End FY | | |----------|------------|----------|--------|--| | Complete | 200707 | 200809 | 2008 | | | Complete | 201207 | 201510 | 2016 | | | Complete | 199609 | 199609 | 1996 | | | Complete | 199907 | 199907 | 1999 | | | Complete | 200207 | 200207 | 2002 | | #### **Last Completed 5-Year / Periodic Review Details** | East Completed 5 Teal / Terrodic Neview Details | | |-------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Associated ROD/DD Name | Sites | | Action Memo for D-Field Removal Action | EAOE04 | | BEACH POINT TEST SITE ROD | EACC3N | | BLDG.503 SMOKE PLANT BURN SITES SOILS OU | EACC1L-A | | BUILDING 103 DUMP OU1 ROD | EACC1H-E | | CARROLL ISLAND OPERABLE UNIT A ROD | EACI01-A, EACI01-C, EACI02-A, EACI02-C, EACI03,<br>EACI04-B, EACI04-C, EACI04-D, EACI05-D, EACI05-E,<br>EACI06-B, EACI08 | | CLUSTER 1 FORMER NIKE SITE ROD | EANS01-A, EANS01-C, EANS01-D, EANS01-F | | Carrol Island/Graces Quarters OUB ROD | EACI00, EACI01-B, EACI01-D, EACI02-B, EACI04-A, EACI04-C, EACI05-A, EACI05-B, EACI05-C, EACI05-D, EACI06-A, EACI06-B, EACI06-D, EACI06-E, EACI07-A, EACI07-B, EACI07-C, EAGQ00, EAGQ01-A, EAGQ01-B, EAGQ01-C, EAGQ01-D, EAGQ01-E, EAGQ01-F, EAGQ01-G, EAGQ01-H, EAGQ01-I, EAGQ02-A, EAGQ02-B, EAGQ02-C, EAGQ03-A, EAGQ03-B, EAGQ03-C, EAGQ03-D, EAGQ03-E | | Cluster 3 Lead-Contaminated Soil Area | EABR03-B | | E. Canal Creek Area Plume, CC Aquifer | EACC4A | | FIVE YEAR REVIEW REPORT-WHITE PHOSPHORUS | AAWP01 | | J-FIELD SOIL OPERABLE UNIT ROD | EAJF05, EAJF05-A | | MLF OU1 (SOURCE AREA) ROD | AAML01 | | MLF OU2 (GW) ROD | AAML02 | | OAA 5 Sediment Sites - Aberdeen Area | AAOA02 | | OAA Pistol, KD Ranges, 23 Other Sites | AAOA02, AAOA06, AAOA08, AAOA12, AAOA14 | | OLD O-FIELD OU1 (GROUNDWATER) ROD | EAOF01 | | OLD O-FIELD OU2 (SOURCE AREA) ROD | EAOF02 | | Old Bush River Road Dump Final ROD | EABR03-A | | Overall J-Field Study Area ROD | EAJF00, EAJF02, EAJF03, EAJF05-B, EAJF06, EAJF07, EAJF08, EAJF09, EAJF10, EAJF11, EAJF12, EAJF13, EAJF14 | | RA at the Other Lauderick Creek Clusters | EALC05-A, EALC05-B, EALC05-C, EALC05-D, EALC09-A, EALC09-B, EALC09-D, EALC17-A, EALC20, EALC32, EALC33 | | ROD - 6 Groundwater Site - Aberdeen Area | AAOA08 | | ROD Edgewood Area Clusters 9 and 19 GW | EALC09-F, EAOE19 | | ROD for Remaining WSA Sites | EAWW00, EAWW02-D, EAWW06, EAWW10-B | | Remedial Action - G-Street Salvage Yard | EACC1A-B | | Remedial Action at White Phosphorus Pits | EAJF01 | | WATSON CREEK SEDIMENT & SW - OU3 | EAOF03 | | WSA ROD for Clusters 2, 6, 10, 14,and 21 | EAWW00, EAWW02-A, EAWW02-B, EAWW02-C, EAWW02-D, EAWW02-E, EAWW06, EAWW10-A, EAWW10-C, EAWW10-D, EAWW10-E, EAWW10-F, EAWW14-A, | ### 5-Year / Periodic Review Summary | Associated ROD/DD Name | Sites | |---------------------------------|-----------------------------------------| | | EAWW14-B, EAWW14-C, EAWW21-A, EAWW21-B, | | | EAWW21-C, EAWW21-D, EAWW21-E | | Western Boundary Study Area OU1 | AAWB01 | Results EAJF00¿Final Remedial Action at J-Field Study Area, cannot be made at this time until further evaluation is performed. EAGQ02 - The remedy for OU A did not function as intended by the Decision Document. Actions EAJF00¿ The relative significance of the small area where sediment toxicity was identified should be addressed. EAGQ02- Develop a plan to modify the active treatment component to further reduce concentrations of COCs in the aquifer. Plans EAJF00 - Install monitoring wells to fill in the gap identified in the 5 YR Review. EAGQ02 - APG is currently working on revaluating the system and determining what can be done vs what is practical. | Recommendations and Implementation Plans: | | |-------------------------------------------|--| | | | LUC Title: Beach Point Test Site ROD Site(s): EACC3N ROD/DD Title: BEACH POINT TEST SITE ROD **Location of LUC** Beach Point peninsula is located at the end of Beach Point Road. Land Use Restriction: Media specific restriction - prohibit use of groundwater for consumption or domestic purposes, Media specific restriction - restrict drinking water well installation, Media specific restriction - restrict withdrawal or use of groundwater for agricultural/irrigation purposes, Media specific restriction - restrict withdrawal or use of groundwater w/out treatment Types of Engineering Controls: Signs Types of Institutional Controls: Deed Notices, Deed Restrictions, Dig Permits, Notations in Master Plan, Restrictions on Groundwater Withdrawal, Restrictive covenants, Zoning Date in Place: 199809 Modification Date: N/A Date Terminated: N/A **Inspecting Organization:** Other Federal Agency Record of LUC: Master Plan or Equivalent **Documentation Date: 199709** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: VOC Additional Information To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post GIS. A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. LUC Title: Blg503SmokePlantBurnSite Site(s): EACC1L-A ROD/DD Title: BLDG.503 SMOKE PLANT BURN SITES SOILS OU Location of LUC These burn sites were located behind (east of) Bldg. E5265, adjacent to the horse grazing pastures. Land Use Restriction: Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Dig Permits, Restrictions on land use **Date in Place:** 199707 **Modification Date:** N/A **Date Terminated:** N/A **Inspecting Organization:** Other Army Entity **Record of LUC:** Master Plan or Equivalent **Documentation Date:** 199604 **LUC Enforcement:** Other Contaminants: METALS, ORGANICS **Additional Information** N/A LUC Title: Building 103 Dump OU1 ROD Site(s): EACC1H-E ROD/DD Title: BUILDING 103 DUMP OU1 ROD Location of LUC In the Canal Creek Study Area, the 103 Dump site sits southwest of the intersection of Williams and Hoadley Roads. **Land Use Restriction:** Landfill restriction - Prohibit activities that would impact the LF cap (or cover system) and drainage system, Restrict land use - No residential use Types of Engineering Controls: Fences, Signs Types of Institutional Controls: Dig Permits, Notations in Master Plan, Zoning **Date in Place:** 199910 **Modification Date:** N/A **Date Terminated:** N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 199502** **LUC Enforcement:** Annual Inspections, 5 Year Reviews Contaminants: VOC Additional Information To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post GIS. A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. LUC Title: CCSA 13 Select Sites Site(s): EACC1A-A, EACC1D, EACC1G-B, EACC2A, EACC2B, EACC2C, EACC2F, EACC2G, EACC2H-A, EACC2I-A, EACC2I-B, EACC3B, EACC3H ROD/DD Title: Canal Creek Study Area - 13 Select Sites **Location of LUC** 13 Sites within the Canal Creek Study Area: EACC1A-A, EACC1D, EACC2F, EACC1G-B, EACC2A, EACC2B, EACC2C, EACC2G, EACC2H-A, EACC2I-A, EACC2I-B, EACC3B, EACC3H Land Use Restriction: Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Deed Restrictions, Dig Permits, Notations in Master Plan **Date in Place:** 200609 **Modification Date:** N/A **Date Terminated:** N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200609** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: METALS, PAH **Additional Information** N/A LUC Title: CI/GQ OUB LUC Site(s): EACI01-B, EACI01-D, EACI02-B, EACI04-A, EACI05-A, EACI05-B, EACI05-C, EACI06-A, EACI06-D, EACI06-E, EACI07-A, EACI07-B, EACI07-C, EAGQ01-A, EAGQ01-B, EAGQ01-C, EAGQ01-D, EAGQ01-E, EAGQ01-F, EACI07-B, EACI07- EAGQ01-G, EAGQ01-H, EAGQ01-I, EAGQ02-A, EAGQ02-B, EAGQ02-C, EAGQ03-A, EAGQ03-B, EAGQ03-C, EAGQ03-D, EAGQ03-E ROD/DD Title: Carrol Island/Graces Quarters OUB ROD **Location of LUC** All of Carroll Island and Graces Quarters (OUB) Land Use Restriction: Media specific restriction - prohibit use of groundwater for consumption or domestic purposes, Media specific restriction - restrict drinking water well installation, Media specific restriction - restrict withdrawal or use of groundwater for agricultural/irrigation purposes, Media specific restriction - restrict withdrawal or use of groundwater w/out treatment, Restrict land use - No residential use Types of Engineering Controls: Fences, Signs Types of Institutional Controls: Deed Notices, Deed Restrictions, Notations in Master Plan, Notices (in the grantor/grantee index, newspapers, etc.), Restrictions on land use Date in Place: 200105 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200105** LUC Enforcement: Annual Inspections, 5 Year Reviews, Other Contaminants: METALS, PCBs, PESTICIDES, PETROLEUM HYDROCARBON, Unexploded Ordnance(UXO), VOC Additional Information To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post GIS. A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. LUC Title: Canal Creek 10 Soil Sites Site(s): EACC1F-A, EACC1F-B, EACC1G-A, EACC1H-D, EACC1I-B, EACC3E, EACC3F, EACC3I, EACC3O, EACC3P ROD/DD Title: Canal Creek Study Area - 10 Soil Sites **Location of LUC** The 10 sites are all located in the Canal Creek Area. Land Use Restriction: Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Deed Restrictions, Dig Permits, Notations in Master Plan, Restrictions on land use **Date in Place**: 200811 **Modification Date**: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200809** LUC Enforcement: Annual Inspections, 5 Year Reviews **Contaminants:** METALS, PAH, PESTICIDES, Unexploded Ordnance(UXO) **Additional Information** N/A **LUC Title:** Canal Creek MIA-NW 3 Site **Site(s):** EACC1E, EACC1J, EACC2D ROD/DD Title: RA at MIA-NW Canal Creek Study Area Location of LUC 3 sites within the Canal Creek Area. Land Use Restriction: Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: Signs Types of Institutional Controls: Deed Restrictions, Dig Permits, Notations in Master Plan, Restrictions on land use Date in Place: 201109 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200909** **LUC Enforcement:** Annual Inspections, 5 Year Reviews Contaminants: INORGANICS, METALS, Unexploded Ordnance(UXO) **Additional Information** N/A LUC Title: Cl. 1 Former Nike Site Site(s): EANS01-A, EANS01-C, EANS01-D ROD/DD Title: CLUSTER 1 FORMER NIKE SITE ROD **Location of LUC** Southwest landfill - EANSO1-D and Groundwater at EANSO1-A. Restrictions will be placed in APG's GIS system. Land Use Restriction: Landfill restriction - Prohibit activities that would impact the LF cap (or cover system) and drainage system, Landfill restriction - Prohibit excavation on LF cap or cover system, Landfill restriction - Prohibit installation of utility system lines through the site, Landfill restriction - Restrict construction of buildings that may interfere with LF cap or cover system, Landfill restriction - Restrict plantings that interfere LF cap or cover system (roots that penetrate the cap or cover system), Landfill restriction - Restrict vehicular traffic, Media specific restriction - prohibit use of groundwater for consumption or domestic purposes, Media specific restriction - restrict withdrawal or use of groundwater w/out treatment Types of Engineering Controls: Fences, Signs **Types of Institutional Controls:** Notations in Master Plan, Restrictions on Groundwater Withdrawal, Restrictions on land use, Zoning Date in Place: 200106 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 199609** **LUC Enforcement:** Annual Inspections, 5 Year Reviews **Contaminants:** METALS, ORGANICS, PESTICIDES, VOC #### **Additional Information** To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post GIS. A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. LUC Title: CI.3 ROD LUCs Site(s): EABR03-B ROD/DD Title: Cluster 3 Lead-Contaminated Soil Area **Location of LUC** Cluster 3 Lead-Contaminated Soil Area located in the Bush River Study Area. Land Use Restriction: Media specific restriction - prohibit use of groundwater for consumption or domestic purposes, Media specific restriction - restrict drinking water well installation, Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Dig Permits, Notations in Master Plan, Restrictions on Groundwater Withdrawal, Restrictions on land use **Date in Place:** 200509 **Modification Date:** N/A **Date Terminated:** N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200509** **LUC Enforcement:** Annual Inspections, 5 Year Reviews Contaminants: METALS Additional Information N/A LUC Title: Cluster 19 - LUCs Site(s): EAOE19 ROD/DD Title: ROD Edgewood Area Clusters 9 and 19 GW **Location of LUC** Cluster 19, Other Edgewood Areas Study Area, APG Land Use Restriction: Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Notations in Master Plan, Restrictions on Groundwater Withdrawal, Restrictions on land use **Date in Place:** 200709 **Modification Date:** N/A **Date Terminated:** N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200709** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: METALS, VOC **Additional Information** N/A LUC Title: Cluster 9 - LUCs Site(s): EALC09-F ROD/DD Title: ROD Edgewood Area Clusters 9 and 19 GW **Location of LUC** Cluster 9, Lauderick Creek Study Area, APG Land Use Restriction: Media specific restriction - Prohibit, or otherwise manage excavation, Media specific restriction - prohibit use of groundwater for consumption or domestic purposes, Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Notations in Master Plan, Restrictions on land use Date in Place: 200809 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200709** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: METALS, VOC **Additional Information** N/A LUC Title: DCIA LUCs Site(s): EAOE30, EAOE39 ROD/DD Title: Doves Cove Investigation Area **Location of LUC** The Doves Cove Investigation Area (DCJA), located within the Edgewood Area of Aberdeen Proving Ground (APG), Maryland The Other Edgewood Area (OEA) lies in the southern portion of the Edgewood Area of APG on the Gunpowder Neck peninsula FAOF3O Sites: - > Building E1407/E1415 Wastewater System (Vibratory Facility) - > Building E1412 Munitions Burial Site > Barren Soil Area EAOE39 Sites: > Building E1400 Wastewater System > Munition Remnants Disposal Area Land Use Restriction: Media specific restriction - Prohibit, or otherwise manage excavation, Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Dig Permits, Restrictions on land use Date in Place: 201202 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date:** 201108 **LUC Enforcement:** 5 Year Reviews **Contaminants:** METALS **Additional Information** N/A LUC Title: E. Canal Creek Area Plume Site(s): EACC4A ROD/DD Title: E. Canal Creek Area Plume, CC Aquifer **Location of LUC** The E. Canal Creek Area plume straddles the Wiede Airfield in the Edgewood Area of Aberdeen Proving Ground. Land Use Restriction: Media specific restriction - restrict drinking water well installation, Media specific restriction - restrict withdrawal or use of groundwater w/out treatment Types of Engineering Controls: Signs Types of Institutional Controls: Deed Notices, Deed Restrictions, Dig Permits, Notations in Master Plan, Restrictions on Groundwater Withdrawal, Zoning **Date in Place:** 200309 **Modification Date:** N/A **Date Terminated:** N/A **Inspecting Organization:** Other Army Entity **Record of LUC:** Master Plan or Equivalent **Documentation Date: 200007** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: VOC Additional Information To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post GIS. A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. LUC Title: EAOE29 LUC Site(s): EAOE29 ROD/DD Title: ROD - RA at Maxwell Point (EAOE29) **Location of LUC** Maxwell Point - Other Edgewood Areas Land Use Restriction: Media specific restriction - Prohibit groundwater extraction that interferes with Remedial Action system, Media specific restriction - Prohibit, or otherwise manage excavation, Media specific restriction - prohibit use of groundwater for consumption or domestic purposes, Media specific restriction - restrict drinking water well installation, Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: Fences, Guards, Markers, Signs Types of Institutional Controls: Deed Restrictions, Dig Permits, Restrictions on Groundwater Withdrawal, Restrictions on land use **Date in Place:** 201409 **Modification Date:** N/A **Date Terminated:** N/A **Inspecting Organization:** Other Army Entity **Record of LUC:** Master Plan or Equivalent **Documentation Date: 201409** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: VOC Additional Information N/A LUC Title: G-Street Salvage Yard LUC Site(s): EACC1A-B ROD/DD Title: Remedial Action - G-Street Salvage Yard **Location of LUC** LUCs for G-Street Salvage Yard sites located within the Canal Creek Study Area of APG. Land Use Restriction: Media specific restriction - Prohibit, or otherwise manage excavation below a specified depth, Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Notations in Master Plan, Restrictions on land use Date in Place: 200709 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent Documentation Date: 200709 LUC Enforcement: 5 Year Reviews Contaminants: METALS, PCBs, Unexploded Ordnance(UXO) **Additional Information** To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post GIS. A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. LUC Title: GQSA OUA - LUCs Site(s): EAGQ02-D ROD/DD Title: Graces Quarters Operable Unit A ROD Location of LUC Graces Quarters Study Area Operable Unit A Primary Test Area Land Use Restriction: Media specific restriction - prohibit use of groundwater for consumption or domestic purposes, Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: Signs Types of Institutional Controls: Restrictions on Groundwater Withdrawal, Restrictions on land use **Date in Place:** 200409 **Modification Date:** N/A **Date Terminated:** N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200409** LUC Enforcement: Annual Inspections, 5 Year Reviews, Other Contaminants: VOC Additional Information To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post GIS. A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. LUC Title: Hog Point Site LUCs Site(s): EAWW10-B ROD/DD Title: ROD for Remaining WSA Sites **Location of LUC** Hog Point Site (EAWW10-B) Land Use Restriction: Media specific restriction - Prohibit, or otherwise manage excavation, Media specific restriction - Prohibit, or otherwise manage excavation below a specified depth, Media specific restriction - prohibit use of groundwater for consumption or domestic purposes, Media specific restriction - restrict drinking water well installation, Media specific restriction - restrict withdrawal or use of groundwater for water well installation, Media specific restriction - restrict withdrawal or use of groundwater for agricultural/irrigation purposes, Media specific restriction - restrict withdrawal or use of groundwater w/out treatment, Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: Signs Types of Institutional Controls: Dig Permits, Notations in Master Plan, Restrictions on Groundwater Withdrawal, Restrictions on land use Date in Place: 200802 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200707** LUC Enforcement: 5 Year Reviews, Other Contaminants: INORGANICS #### **Additional Information** To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post GIS. A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. LUC Title: J-Field Site(s): EAJF05, EAJF05-A ROD/DD Title: J-FIELD SOIL OPERABLE UNIT ROD Location of LUC J-Field Study Area Land Use Restriction: Landfill restriction - Prohibit activities that would impact the LF cap (or cover system) and drainage system Types of Engineering Controls: Fences, Signs Types of Institutional Controls: Education programs, Notations in Master Plan, Restrictions on land use, Zoning Date in Place: 199609 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200609** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: METALS, PCBs, VOC #### **Additional Information** To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post GIS. A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. LUC Title: KD & Pistol Ranges AAOA12 Site(s): AAOA12 ROD/DD Title: OAA Pistol, KD Ranges, 23 Other Sites **Location of LUC** KD Range and Pistol Range in the Other Aberdeen Areas Land Use Restriction: Media specific restriction - Prohibit, or otherwise manage excavation below a specified depth, Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Notations in Master Plan, Restrictions on land use Date in Place: 200812 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200708** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: METALS Additional Information N/A LUC Title: LUC - 6 Groundwater Sites Site(s): AAOA08 ROD/DD Title: ROD - 6 Groundwater Site - Aberdeen Area **Location of LUC** DRMO Metal Scrap Yard, Building 525 Site, Building 3327 UST Site, Tower Road Site, Building 507 Site, and Building M600 Site Land Use Restriction: Media specific restriction - Prohibit groundwater extraction that interferes with Remedial Action system, Media specific restriction - prohibit use of groundwater for consumption or domestic purposes, Media specific restriction - restrict withdrawal or use of groundwater for agricultural/irrigation purposes, Media specific restriction - restrict withdrawal or use of groundwater w/out treatment Types of Engineering Controls: None Types of Institutional Controls: Notations in Master Plan, Restrictions on Groundwater Withdrawal, Restrictions on land use **Date in Place:** 200709 **Modification Date:** N/A **Date Terminated:** N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200601** **LUC Enforcement:** Annual Inspections, 5 Year Reviews **Contaminants:** VOC **Additional Information** N/A LUC Title: LUCs & NFA for AAOA02 Site(s): AAOA02 ROD/DD Title: OAA Pistol, KD Ranges, 23 Other Sites **Location of LUC** LUCs: Site 11, Old Burn Trench on Spesutie Island; Site 18, Barrels Near Bldg 510; Site 19, Sandblast Area Near Bldg 523 NFA: Site 13, Chem Dump Ponds on Spesutie Isl; Site 15, Metal Barricade Near Bldg 1122; Site 31, Proverty Island Potential Mine Burial Site Land Use Restriction: Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Notations in Master Plan, Restrictions on land use Date in Place: 200708 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200708** LUC Enforcement: Annual Inspections, 5 Year Reviews **Contaminants:** METALS **Additional Information** N/A LUC Title: LUCs & NFA for AAOA06 Site(s): AAOA06 ROD/DD Title: OAA Pistol, KD Ranges, 23 Other Sites Location of LUC 15 Other Sites These LUCs are applicable to: Outdoor Pesticide Mixing Area at Building 5010, Department of Public Works Backyard Storage Area near Building 5262, DDT Spill Near Building 450, Spent Lead Acid Battery Site Near Building 2351, Building 5039 Battery Shop, Old Burn Trench on Spesutie Island, Barrels near Building 510, Sandblast Area Near Building 523, Potential Explosives in Groundwater Area, Petroleum, Oil, and Lubricants (POL) Facility, Sand Pit Near Building 5215, Building 309 and 390 Storm Sewer Outfalls, German Ammunition Train Explosion Area, Bldg 2458 Underground Storage Tank (UST) Site, Building 3329 UST Site, and Building 3505 UST Site. Land Use Restriction: Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Notations in Master Plan, Restrictions on land use Date in Place: 200812 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200708** **LUC Enforcement:** Annual Inspections, 5 Year Reviews **Contaminants:** METALS **Additional Information** N/A LUC Title: LUCs & NFA for AAOA08 Site(s): AAOA08 ROD/DD Title: OAA Pistol, KD Ranges, 23 Other Sites **Location of LUC** UST sites at Bldgs 2458, 3329, and 3505. NFA sites are UST Bldg 436 and AST Bldg 456. Land Use Restriction: Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Notations in Master Plan, Restrictions on land use Date in Place: 200708 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200708** **LUC Enforcement:** Annual Inspections, 5 Year Reviews **Contaminants:** PAH, PETROLEUM HYDROCARBON **Additional Information** N/A LUC Title: LUCs for 5 Sediment Sites Site(s): AAOA02 ROD/DD Title: OAA 5 Sediment Sites - Aberdeen Area **Location of LUC** Discarded Batteries at Abbey Point Navigational Light, Discarded Batteries at Spesutie Island Navigational Light, Old Chemical Dump on Spesutie Island, DRMO Metal Scrap Yard, and Silver Contaminated Ditch in Transonic Range Area Land Use Restriction: Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Notations in Master Plan, Restrictions on land use Date in Place: 200909 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200603** **LUC Enforcement:** Annual Inspections, 5 Year Reviews **Contaminants:** METALS **Additional Information** N/A LUC Title: Land Use Control Site(s): EABR11-C ROD/DD Title: BRSA Rad Yard & 22 Street Landfill Location of LUC Installation Master Plan and GIS Land Use Restriction: Landfill restriction - Prohibit excavation on LF cap or cover system, Landfill restriction - Restrict construction of buildings that may interfere with LF cap or cover system, Media specific restriction - Prohibit groundwater extraction that interferes with Remedial Action system, Media specific restriction - Prohibit, or otherwise manage excavation, Media specific restriction - prohibit use of groundwater for consumption or domestic purposes, Restrict land use - No residential use Types of Engineering Controls: Signs Types of Institutional Controls: Dig Permits, Notations in Master Plan, Restrictions on land use **Date in Place:** 201309 **Modification Date:** N/A **Date Terminated:** N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 201309** **LUC Enforcement:** Annual Inspections, 5 Year Reviews **Contaminants:** METALS, Unexploded Ordnance(UXO) **Additional Information** N/A LUC Title: MLF OU1 (Source Area) ROD Site(s): AAML01 ROD/DD Title: MLF OU1 (SOURCE AREA) ROD **Location of LUC** Michaelsville Landfill is located in the north-central portion of the Aberdeen Area of APG. OU1 is a 20-acre, unlined municipal-type landfill. Land Use Restriction: Landfill restriction - Prohibit activities that would impact the LF cap (or cover system) and drainage system, Landfill restriction - Restrict plantings that interfere LF cap or cover system (roots that penetrate the cap or cover system) Types of Engineering Controls: Fences Types of Institutional Controls: Notations in Master Plan, Zoning **Date in Place:** 199412 **Modification Date:** N/A **Date Terminated:** N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 199206** **LUC Enforcement:** Annual Inspections Contaminants: METALS, PCBs, PESTICIDES, VOC **Additional Information** N/A LUC Title: MLF OU2 (Groundwater) ROD Site(s): AAML02 ROD/DD Title: MLF OU2 (GW) ROD **Location of LUC** Michaelsville Landfill is located in the north-central portion of the Aberdeen Area of APG. OU2 addresses contaminated sediment, surface water, and groundwater at or near the landfill. Land Use Restriction: Media specific restriction - restrict drinking water well installation Types of Engineering Controls: None Types of Institutional Controls: Notations in Master Plan, Zoning **Date in Place:** 199710 **Modification Date:** N/A **Date Terminated:** N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent Documentation Date: 199709 LUC Enforcement: 5 Year Reviews Contaminants: METALS, PCBs, PESTICIDES, VOC **Additional Information** N/A LUC Title: Old Bush River Road Dump Site(s): EABR03-A ROD/DD Title: Old Bush River Road Dump Final ROD **Location of LUC** Presently under development. Restrictions will be placed in APG's GIS system. Land Use Restriction: Landfill restriction - Prohibit activities that would impact the LF cap (or cover system) and drainage system, Landfill restriction - Prohibit excavation on LF cap or cover system, Landfill restriction - Restrict access to the site Types of Engineering Controls: Fences, Signs Types of Institutional Controls: Dig Permits, Notations in Master Plan, Restrictions on land use, Zoning **Date in Place:** 200106 **Modification Date:** N/A **Date Terminated:** N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 199906** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: METALS, PESTICIDES #### **Additional Information** To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post GIS. A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. LUC Title: Old O-Field OU1 ROD Site(s): EAOF01 ROD/DD Title: OLD O-FIELD OU1 (GROUNDWATER) ROD **Location of LUC** Old O-Field Source Area is on the eastern side of Watson Creek Road, immediately adjacent to the road. It is between Watson Creek Road and Watson Creek and discharges to Watson Creek. Land Use Restriction: Media specific restriction - Prohibit groundwater extraction that interferes with Remedial Action system. Media specific restriction - prohibit use of groundwater for consumption or domestic purposes, Media specific restriction - restrict withdrawal or use of groundwater for agricultural/irrigation purposes, Media specific restriction - restrict withdrawal or use of groundwater w/out treatment Types of Engineering Controls: Fences, Guards Types of Institutional Controls: Notations in Master Plan, Restrictions on Groundwater Withdrawal, Zoning Date in Place: 199109 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 199109** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: METALS, ORGANICS, VOC #### Additional Information To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post GIS. A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. LUC Title: Old O-Field OU2 ROD Site(s): EAOF02 ROD/DD Title: OLD O-FIELD OU2 (SOURCE AREA) ROD #### **Location of LUC** Old O-Field Source Area is on the eastern side of Watson Creek Road, immediately adjacent to the road. It is between Watson Creek Road and Watson Creek. Land Use Restriction: Landfill restriction - Prohibit activities that would impact the LF cap (or cover system) and drainage system, Landfill restriction - Prohibit excavation on LF cap or cover system, Landfill restriction - Prohibit installation of utility system lines through the site, Landfill restriction - Restrict access to the site, Landfill restriction - Restrict construction of buildings that may interfere with LF cap or cover system, Landfill restriction - Restrict plantings that interfere LF cap or cover system (roots that penetrate the cap or cover system), Landfill restriction - Restrict vehicular traffic, Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: Fences, Signs Types of Institutional Controls: Notations in Master Plan, Restrictions on land use, Zoning Date in Place: 199410 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 199410** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: INORGANICS, METALS, NITROAROMATICS, ORGANICS, Unexploded Ordnance(UXO), VOC #### **Additional Information** To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post GIS. A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. LUC Title: Other Lauderick Creek Cls Site(s): EALC05-A, EALC05-B, EALC05-C, EALC05-D, EALC09-A, EALC09-B, EALC09-D, EALC17-A, EALC20, EALC32, EALC33 ROD/DD Title: RA at the Other Lauderick Creek Clusters #### **Location of LUC** Other Lauderick Creek Clusters (Clusters 5, 17, 20, 32, and 33), Lauderick Creek Study Area Land Use Restriction: Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: Fences, Signs Types of Institutional Controls: Notations in Master Plan, Restrictions on land use **Date in Place:** 200804 **Modification Date:** N/A **Date Terminated:** N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200804** **LUC Enforcement:** Annual Inspections, 5 Year Reviews Contaminants: PESTICIDES **Additional Information** N/A LUC Title: Overall J-Field ROD Site(s): EAJF02, EAJF03, EAJF05-B, EAJF06, EAJF07, EAJF08, EAJF09, EAJF10, EAJF11, EAJF12, EAJF13, EAJF14 ROD/DD Title: Overall J-Field Study Area ROD #### Location of LUC J-Field is located on the southern peninsula of the Edgewood Area. The LUCs specified apply to the surficial aquifer. Land Use Restriction: Media specific restriction - Prohibit, or otherwise manage excavation, Media specific restriction - restrict drinking water well installation, Media specific restriction - restrict withdrawal or use of groundwater w/out treatment Types of Engineering Controls: Signs Types of Institutional Controls: Construction Permit, Dig Permits, Notations in Master Plan, Restrictions on Groundwater Withdrawal, Zoning Date in Place: 200112 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: N/A** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: VOC Additional Information To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post GIS. A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. LUC Title: RA @ 26th Street Site(s): EABR11-A, EABR11-B ROD/DD Title: RA Bush River OU2A, 26th Street Disposal **Location of LUC** The BR Study Area lies in the NE portion of Edgewood Area, APG. Land Use Restriction: Media specific restriction - restrict withdrawal or use of groundwater w/out treatment, Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Dig Permits, Notations in Master Plan, Restrictions on Groundwater Withdrawal, Restrictions on land use Date in Place: 201110 Modification Date: N/A Date Terminated: N/A Inspecting Organization: EPA Record of LUC: Master Plan or Equivalent **Documentation Date: 201110** LUC Enforcement: Annual Inspections, 5 Year Reviews **Contaminants:** METALS **Additional Information** N/A **LUC Title:** RD Kings Creek Disp & 30 **Site(s):** EABR15-A, EABR15-B ROD/DD Title: OU2B Kings Creek Disp. Site and 30th LF **Location of LUC** The sites comprise Operable Unit (OU) 2B within the Bush River Study Area (BRSA). The BRSA, located in the northeastern portion of the Edgewood Area, occupies the peninsula between Lauderick Creek, the Bush River, and Kings Creek. Land Use Restriction: Landfill restriction - Prohibit installation of utility system lines through the site, Landfill restriction - Restrict access to the site, Landfill restriction - Restrict construction of buildings that may interfere with LF cap or cover system, Media specific restriction - Prohibit groundwater extraction that interferes with Remedial Action system, Media specific restriction - restrict withdrawal or use of groundwater w/out treatment, Restrict land use - Mitigation area(s) protection, Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Deed Restrictions, Dig Permits, Notations in Master Plan, Restrictions on Groundwater Withdrawal, Restrictions on land use Date in Place: 201005 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 201005** LUC Enforcement: Annual Inspections, 5 Year Reviews **Contaminants:** METALS **Additional Information** N/A **LUC Title:** ROD OU4: New O-Field GW Site(s): EAOF04 ROD/DD Title: O-Field Study Area Operable Unit 4 **Location of LUC** New O-Field Areas - Southwest of Watson Creek and South of the Old O-Field PIU. Land Use Restriction: Media specific restriction - Prohibit groundwater extraction that interferes with Remedial Action system, Media specific restriction - restrict withdrawal or use of groundwater w/out treatment, Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: Guards, Signs Types of Institutional Controls: Notations in Master Plan, Restrictions on land use **Date in Place:** 201006 **Modification Date:** N/A **Date Terminated:** N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200907** LUC Enforcement: 5 Year Reviews, Other Contaminants: METALS, VOC **Additional Information** N/A LUC Title: Shell Washout WW Ditch Site(s): AAOA03 ROD/DD Title: ROD AAOA03: Shell Washout WW Ditch 700B **Location of LUC** Shell Washout Wastewater Ditch at Bldg 700B Land Use Restriction: Media specific restriction - prohibit use of groundwater for consumption or domestic purposes Types of Engineering Controls: None Types of Institutional Controls: Notations in Master Plan, Restrictions on land use Date in Place: 201010Modification Date: N/ADate Terminated: N/A Inspecting Organization: EPA Record of LUC: Master Plan or Equivalent **Documentation Date: 201010** LUC Enforcement: Annual Inspections, 5 Year Reviews **Contaminants:** METALS **Additional Information** N/A LUC Title: WBSA Operable Unit 1 Site(s): AAWB01 ROD/DD Title: Western Boundary Study Area OU1 **Location of LUC** Western Boundary Study Area, Operable Unit 1, Aberdeen Proving Ground - Aberdeen Area. Land Use Restriction: Media specific restriction - prohibit use of groundwater for consumption or domestic purposes, Media specific restriction - restrict drinking water well installation, Media specific restriction - restrict withdrawal or use of groundwater for agricultural/irrigation purposes Types of Engineering Controls: Fences Types of Institutional Controls: Notations in Master Plan, Restrictions on Groundwater Withdrawal, Zoning Date in Place: 200007 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200007** **LUC Enforcement:** 5 Year Reviews **Contaminants:** METALS, VOC **Additional Information** N/A LUC Title: WCIA LUCs Site(s): EAOE08, EAOE51 ROD/DD Title: Wright Creek Investigation Area #### **Location of LUC** The Wright Creek Investigation Area (WCIA) (approx. 495 acres) lies on the Gunpowder Neck Peninsula along the Gunpowder River within Aberdeen Proving Ground, Maryland. Contained within the WCIA are the northern portion of Cluster 8 (G-Field), the eastern and northern portions of Cluster 51 (K-Field), and the majority ofF-Field. EAOE08 Sites: - ~ K-Field Training Area 1 - ~ G-Field Real Time Analytical Platfonn Garage - ~ G-Field Bunker Sites - ~ G-Field Container Dump Site - ~ G-Field Impact Area North - ~ "Goat Yard" Storage Area - ~ Marsh Dump Sites - ~ Building E1421 Fonner Supply Well and Associated Holding Tank - ~ G-Field Fonner Drum Disposal Site - ~ G-Field Wastewater Treatment System - ~ G-Field Weapons Assembly Plant **EAOES1 Sites:** ~ K-Field Pistol Range Land Use Restriction: Media specific restriction - Prohibit, or otherwise manage excavation, Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Dig Permits, Notations in Master Plan, Restrictions on land use **Date in Place:** 201202 **Modification Date:** N/A **Date Terminated:** N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 201105** LUC Enforcement: 5 Year Reviews, Other Contaminants: METALS, PAH, Unexploded Ordnance(UXO) **Additional Information** N/A LUC Title: WSA ROD CI 2,6,10,14, 21 Site(s): EAWW00 ROD/DD Title: WSA ROD for Clusters 2, 6, 10, 14, and 21 Location of LUC Entire Westwood Study Area, a total of 850 acres. Land Use Restriction: Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Notations in Master Plan, Restrictions on land use Date in Place: 200601 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200512** LUC Enforcement: 5 Year Reviews, Other **Contaminants:** METALS **Additional Information** N/A LUC Title: WSIA LUCs Site(s): EAOE12 ROD/DD Title: Western Shore Investigation Area #### **Location of LUC** The Western Shore Investigation Area (WSIA), located within the Edgewood Area of Aberdeen Proving Ground (APG), Maryland The Other Edgewood Area (OEA) lies in the southern portion of the Edgewood Area of APG on the Gunpowder Neck peninsula EAOE12 Sites: - ~ H-Field Pre-World War II (WWII) Artillery Target Area 1 - ~ H-Field Building E1464 Septic Tank Site - ~ H-Field Building E1467 Storage Site - ~ H-Field Washrack Wastewater Site - ~ H-Field Groundwater Supply Well - ~ Debris Mounds Land Use Restriction: Media specific restriction - Prohibit, or otherwise manage excavation, Media specific restriction - prohibit use of groundwater for consumption or domestic purposes, Restrict land use - No daycare/hospital/school use Types of Engineering Controls: None Types of Institutional Controls: Dig Permits, Restrictions on land use **Date in Place:** 201202 **Modification Date:** N/A **Date Terminated:** N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 201108** LUC Enforcement: 5 Year Reviews, Other Contaminants: METALS, Unexploded Ordnance(UXO) **Additional Information** N/A LUC Title: WW-90 Fill Area LUCs Site(s): EAWW02-D ROD/DD Title: ROD for Remaining WSA Sites **Location of LUC** WW-90 Fill Area (EAWW02-D) Land Use Restriction: Landfill restriction - Prohibit activities that would impact the LF cap (or cover system) and drainage system, Landfill restriction - Prohibit excavation on LF cap or cover system, Landfill restriction - Prohibit installation of utility system lines through the site, Landfill restriction - Restrict construction of buildings that may interfere with LF cap or cover system, Landfill restriction - Restrict vehicular traffic, Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: Fences, Signs Types of Institutional Controls: Dig Permits, Notations in Master Plan, Restrictions on land use Date in Place: 200802 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200705** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: METALS, PESTICIDES, Unexploded Ordnance(UXO) #### **Additional Information** To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post GIS. A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. LUC Title: Watson Creek ROD Site(s): EAOF03 ROD/DD Title: WATSON CREEK SEDIMENT & SW - OU3 **Location of LUC** Watson Creek is east of Watson Creek Road on the Gunpowder peninsula. Land Use Restriction: Media specific - Prohibit activities that results in contact with contaminated sediments, Media specific restriction - Prohibit fishing except for recreational purposes (catch and release), Media specific restriction - Prohibit swimming and/or wading, Media specific restriction - Restrict activities in surface water that result in contact with contaminated bottom sediments such as boating, diving, and swimming Types of Engineering Controls: Guards, Signs Types of Institutional Controls: Deed Notices, Deed Restrictions, Education programs, Notations in Master Plan, Zoning **Date in Place:** 199709 **Modification Date:** N/A **Date Terminated:** N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 199709** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: METALS Additional Information To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post GIS. A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. LUC Title: White Phosphorus Pits LUC Site(s): EAJF01 ROD/DD Title: Remedial Action at White Phosphorus Pits Location of LUC AEDB-R Site EAJF01, White Phosphorus Pits site located in the J-Field Study Area in APG's Edgewood Area. **Land Use Restriction:** Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Notations in Master Plan, Restrictions on land use Date in Place: 200709 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200709** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: METALS, VOC **Additional Information** N/A LUC Title: Woodrest Swan Creek Dumps Site(s): AAOA01 ROD/DD Title: ROD for Woodrest and Swan Creek Old Dump **Location of LUC** Former dump sites in the Aberdeen Area of APG. Land Use Restriction: Restrict land use - No daycare/hospital/school use, Restrict land use - No residential use Types of Engineering Controls: None Types of Institutional Controls: Notations in Master Plan, Restrictions on land use Date in Place: 200910 Modification Date: N/A Date Terminated: N/A Inspecting Organization: Installation Record of LUC: Master Plan or Equivalent **Documentation Date: 200902** LUC Enforcement: Annual Inspections, 5 Year Reviews Contaminants: METALS, PAH **Additional Information** N/A ### **Cleanup Program Summary** #### **Installation Historic Activity** The APG is an active installation and Harford County's largest employer with more than 21,000 civilian, military, and contractor employees. APG is home to 11 major commands and supports more than 80 tenants, 20 satellite, and 17 private activities. APG's parent organization is the IMCOM-Northeast Region. APG provides facilities to perform research, development, testing and evaluation of Army materiel. Facilities include laboratories, ranges, mechanical maintenance, health promotion and preventative medicine, chemical and biological defense, and chemical casualty care, chemical demilitarization. APG consists of two functional areas: AA and EA. In December 1917, the APG-AA was established as the Ordnance Proving Ground and in January 1919, it became a permanent military post, designated as APG. In January 1918, ammunition and materiel testing began. The original area was comprised of 29,162 upland acres and 34,600 acres of water. In 1919, ordnance officer training began with the activation of the Ordnance School of Application. Prior to WWII, activities at APG were characterized by intense research and development, and large-scale testing of a wide variety of munitions, weapons, and materiel. In 1940, enlisted specialist training was consolidated with the officers' training. On July 1, 1940 the Ordnance School became operational. From 1939 to 1942, during the WWII build-up, the Army acquired approximately 6,800 acres adjacent to the reservation and purchased an additional 244 acres near Churchville for automotive testing. Spesutie Island, providing an additional 1,834 acres, was added to the APG-AA in 1945. During the Korean and Vietnam conflicts, smaller scale increases in munitions and materiel development and testing activities occurred at APG. During the Korean conflict, the Ordnance Training Command was established and the Ordnance School was placed under this command. In 1962, with the advent of the Army Materiel Command (AMC), the Ordnance Training Command was discontinued. In October 1917, by Presidential Proclamation, land southwest of the APG-AA was appropriated for use as a military reservation known as the Gunpowder Reservation. In May 1918, this reservation was officially designated as Edgewood Arsenal. Edgewood Arsenal remained an ordnance installation until July 1, 1918, when it was transferred to the newly created Chemical Warfare Service. During the 1920s, the Chemical Warfare School was established. In 1940, the Fort Hoyle Military Reservation became part of Edgewood Arsenal, adding 5,000 acres to the APG-EA. In 1942, the installation was designated as the Chemical Warfare Center and in 1945, the name of the installation was changed to the Army Chemical Center. In 1962, with the organization of AMC once again became Edgewood Arsenal, and the US Army Chemical-Biological-Radiological Agency was organized. On July 1, 1971, Edgewood Arsenal became a part of APG. Historically, all of the military chemical warfare research, development, and related activities at APG have occurred in the APG-EA. Since 1917 the APG-EA has been the site of laboratory research, field testing of chemical materiel and munitions, pilot-scale manufacturing, production-scale chemical agent manufacturing (during WWII), and related test and disposal operations. The APG-EA has also been a center for the storage of chemical warfare materiel and a major receiving center for waste handling operations, including low-level radiological (RAD) waste. The ATC, located in the APG-AA, conducts plans and development tests, production tests of weapons and weapons systems, and survey and target acquisition equipment. The ATC also provides advice and guidance on test and evaluation materials to material developers, material producers, and others. The ARL is the Army's corporate basic and applied research laboratory. Their mission is to provide innovative science, technology, and analysis to enable full-spectrum operations. The USAPHC and MRICD are headquartered in the APG-EA. USAPHC is vital in supporting the Army's total preventive medicine program and encompasses essentially all occupational and environmental health disciplines. The MRICD conducts research on medical protection against chemical and biological weapons. The Ordnance Center and Schools (OC&S) headquarters is located in the APG-AA. The OC&S has long been the largest training center for military and civilian personnel in the field of material, maintenance, and integrated materiel management of combat fire power and ground mobility materials in the US. Since 1976, the APG has been participating in the Department of Defense (DoD) Installation Restoration Program (IRP) in order to identify the locations and contents of past hazardous waste disposal sites having a detrimental environmental impact and to control the migration of hazardous constituents from these sites. The DoD IRP closely parallels the Comprehensive Environmental Response, Compensation, and Liability Act CERCLA)/Superfund Amendments and Reauthorization Act (SARA) program. ### **Cleanup Program Summary** #### **Installation Historic Activity** Prior to 1983, the key agency in executing IRP actions at the APG was the USAEC [formerly US Army Toxic and Hazardous Materials Agency (USATHAMA)]. In 1983, the APG assumed total management responsibility of IRP projects. The state of Maryland is not a formal party to the federal facilities agreement (FFA), but they have actively participated in all aspects of the APG IRP effort. The APG has ensured that state representatives have adequate opportunity to participate in the planning and selection of response actions including, but not limited to, review of all applicable data as it becomes available, the development of studies and reports, and review of and comment on response action proposals and activities prior to the initiation of any action. During 1984 and 1985, the APG was evaluated as a potential CERCLA (Superfund) NPL site. In April 1985, the USEPA published a Federal Register notice which proposed that all of the APG-EA and Michaelsville Landfill (MLF) at the APG-AA be included in the NPL. For purposes of the hazard ranking system (HRS) scoring, the APG was separated into the AA and the EA due to the large acreage involved and the many waste disposal considerations. Prior to NPL placement, the IRP study and remediation activities of past releases from solid waste management units (SWMU) at APG were regulated through a Resource Conservation and Recovery Act (RCRA) corrective action plan (CAP) issued in September 1986 and renewed in September 1988. On Oct. 4, 1989, MLF was listed on the NPL with an HRS score of 31.45 due to groundwater contamination beneath the landfill. On Feb. 21, 1990, the entire APG-EA was listed on the NPL with an HRS score of 53.57. In March 1990, an FFA signed by the USEPA, Region III, and the US Army established a procedural framework and schedule for compliance with CERCLA, the National Oil and Hazardous Substances Pollution Contingency Plan (NCP), RCRA, and other applicable federal and state laws and regulations. This agreement requires thorough investigations and appropriate responses to environmental impacts deemed necessary to protect public health, welfare, and the environment. ### Installation Program Cleanup Progress IRP **Prior Year Progress:** Two major contracts were awarded. The Canal Creek study area contract is to complete the RI and provide the draft an FS to the Army. The contractor worked on a data gap analysis plan which includes field activates. The Bush River study area contractor worked on a work plan and FS for the groundwater sites. The phase schedule has been updated based on the new awards. The Maxwell Point record of decision (ROD) was completed. Future Plan of Action: The Canal Creek and the Bush River (soil sites) Study Area RI fieldwork will be starting for the remaining soil sites. The ROD for the Bush River area groundwater sites will begin and the LTM and RA(O) operations at the sites will continue. Continue operations of LTM and RAO sites. **MMRP** Prior Year Progress: The Aberdeen Area and the Edgewood Area Military Munitions Response Program (MMRP) RI was completed. Future Plan of Action: Fiscal year (FY)15 planned contract award to take the Aberdeen Area and the Edgewood Area MMRP sites to RA. CR **Prior Year Progress:** One site was closed by the state of Maryland. A contract was awarded for a removal action to take place in FY15 and another contract awarded to start a remediation investigation. Phase I of the vapor intrusion investigation has been completed. Future Plan of Action: The focus will continue to be on closing sites. A removal action is planned for FY15 and site closure within a year. An RI will start and the Phase II of the vapor intrusion sampling will begin in December and continue through March. Additional sampling may be conducted in the summer if needed. # ABERDEEN PROVING GROUND Army Defense Environmental Restoration Program Installation Restoration Program # Installation Total Army Environmental Database-Restoration (AEDB-R) Sites/Closeout Sites Count: 254/126 Installation Site Types with Future and/or Underway Phases Burn Area 8 Burn Area (EABR15-A, EABR36-B, EACC1L-A, EACC1L-B, EAJF00, EAOE22, EAOE24, EAOE38) 3 Chemical Disposal (EABR11-A, EABR18-B, EABR18-E) 1 Contaminated Buildings (EACC2H-C) 3 Contaminated Fill (AAWB04, EABR07-A, EABR18-A) Contaminated Ground Water (AAML02, AAWB01, EABR03-C, EABR11-F, EABR18-F, EACC3N, EACC4A, EACC4A-B, EAGQ00, EAGQ02-D, EALC09-F, EALC13-D, EANS01-A, EAOE19, EAOE26, EAOE41, EAOF01, EAOF04) 6 Contaminated Sediments (EABR00, EACC5A, EACC5B, EACI00, EAOE46, EAOF03) 6 Disposal Pit/Dry Well (EACC1H-A, EACC1J, EACC2D, EACC2H-B, EACC3A, EAOE30) 1 Drainage Ditch (AAOA03) 2 Firing Range (EAOE31, EAOE44) 2 Incinerator 18 (EABR11-E, EACC2E) 22 Industrial Discharge (EACC1D, EACC1E, EACC1F-A, EACC1F-B, EACC1H-B, EACC1H-C, EACC1H-D, EACC1H-F, EACC1H-G, EACC2A, EACC2B, EACC2C, EACC2F, EACC2G, EACC2H-A, EACC3E, EACC3F, EACC3G, EACC3H, EACC3J, EACC3K-A, EACC3L) 11 Landfill (AAML01, AAOA01, AAWB02, EABR03-A, EABR11-B, EABR11-C, EABR15-B, EACC1H-E, EACC1K, EANS01-D, EAOF02) 1 Leach Field (EACC1G-B) 4 Maintenance Yard (EABR35-A, EACC1G-A, EACC2I-A, EACC2I-B) Sewage Treatment Plant (EABR07-B) Small Arms Range (EAOE51) 1 Spill Site Area (EAOE42) 14 Storage Area (EABR03-B, EABR11-H, EABR11-I, EABR15-C, EABR18-C, EABR35-B, EABR36-A, EACC1A-A, EACC1I-A, EACC1I-B, EACC3B, EACC3I, EAOE16, EAOE23) 11 Surface Disposal Area (AAOA02, EABR11-D, EABR18-D, EACC1A-B, EACC3K-B, EAOE04, EAOE12, EAOE27, EAOE29, EAOE37, EAOE50) 1 Surface Impoundment/Lagoon (EACC3P) 3 Underground Storage Tank (AAOA08, EABR11-G, EACC3D) 1 Underground Tank Farm (EACC3C) - 4 Unexploded Munitions/Ordnance - (EACC3O, EAOE28, EAOE53, EAWW00) - 3 Waste Treatment Plant - (EACC3M-A, EAOE08, EAOE39) #### **Most Widespread Contaminants of Concern** Asbestos, Chemical weapon munitions (CWM)/Chemical agent, Dioxins/Dibenzofurans, Explosives, Herbicides, Metals, Munitions and explosives of concern (MEC), Munitions constituents (MC), Perchlorate, Pesticides, Petroleum, Oil and Lubricants (POL), Polychlorinated Biphenyls (PCB), Polycyclic Aromatic Hydrocarbons (PAH), Radionuclides, Semi-volatiles (SVOC), Volatiles (VOC), White Phosphorous #### **Media of Concern** Groundwater, Other (Air), Sediment, Soil, Surface Water | Completed R<br>Site ID | emedial Actions (Interim Reme<br>Site Name | dial Action<br>Action | ns/ Final Remedial Actions (IRA/FRA))<br>Remedy | FY | |------------------------|--------------------------------------------|-----------------------|--------------------------------------------------|------| | AAOA08 | OTHER ABERDEEN AREAS-<br>GW Sites | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1990 | | AAOA08 | OTHER ABERDEEN AREAS-<br>GW Sites | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1990 | | AAOA13 | CSTA BURIED DRUM SITE -<br>BLDG 896 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1990 | | EACC1A-B | G STREET SALVAGE YARD-<br>CLUSTER 1A | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1990 | | AAML01 | MICHAELSVILLE LANDFILL-<br>OU1 (SOURCE) | IRA | DRAINAGE CONTROLS | 1991 | | AAOA04 | OTHÈR ABERDEEN AREAS-<br>SPILL SITE AREAS | IRA | WASTE REMOVAL - SOILS | 1991 | | AAOA04 | OTHER ABERDEEN AREAS-<br>SPILL SITE AREAS | IRA | WASTE REMOVAL - SOILS | 1991 | | AAOA08 | OTHER ABERDEEN AREAS-<br>GW Sites | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1991 | | AAOA08 | OTHER ABERDEEN AREAS-<br>GW Sites | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1991 | | EABR03-A | OLD BUSH RIVER ROAD<br>DUMP-CLUSTER 3 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1991 | | EACC1A-B | G STREET SALVAGE YARD-<br>CLUSTER 1A | IRA | FENCE OR OTHER SITE ACCESS CONTROL MEASURES | 1991 | | EANS01-F | UNDERGROUND FUEL TANK (E6871) | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1991 | | AAOA07 | OTHER ABERDEEN AREAS-<br>STORAGE AREAS | IRA | WASTE REMOVAL - SOILS | 1992 | | EACC1H-E | BLDG 103 AREA CHEM<br>PNT/DUMP SITE-CLU 1H | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1992 | | EACC1H-E | BLDG 103 AREA CHEM<br>PNT/DUMP SITE-CLU 1H | IRA | FENCE OR OTHER SITE ACCESS CONTROL MEASURES | 1992 | | EACC3D | BUILDING E3160 COMPLEX-<br>CLUSTER 3D | IRA | OTHER | 1992 | | EACC3J | BLDG E3580 PYROTECH LDG FACILITY-CLU 3J | IRA . | WASTE REMOVAL - SOILS | 1992 | | AAOA08 | OTHER ABERDEEN AREAS-<br>GW Sites | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1993 | | AAOA08 | OTHER ABERDEEN AREAS-<br>GW Sites | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1993 | | Completed R<br>Site ID | emedial Actions (Interim Reme<br>Site Name | dial Action<br>Action | s/ Final Remedial Actions (IRA/FRA))<br>Remedy | FY | |------------------------|----------------------------------------------|-----------------------|--------------------------------------------------|------| | AAOA08 | OTHER ABERDEEN AREAS-<br>GW Sites | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1993 | | AAWB01 | WESTERN BOUNDARY AREA<br>GROUNDWATER-OU1 | IRA | GROUND WATER TREATMENT | 1993 | | EABR11-I | RADIOACTIVE MATERIAL<br>DISPOSAL FACILITY | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1993 | | EACC3N | BEACH POINT TEST SITE-<br>CLUSTER 3N | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1993 | | EACI06-A | WIND TUNNEL-CLUSTER 6 | IRA | OTHER | 1993 | | EACI08 | DISPOSAL SITE-CLUSTER 8 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1993 | | AAOA02 | OTHER ABERDEEN AREAS-<br>SURFACE DISPL AREAS | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1994 | | AAOA07 | OTHER ABERDEEN AREAS-<br>STORAGE AREAS | IRA | WASTE REMOVAL - SOILS | 1994 | | AAOA07 | OTHER ABERDEEN AREAS-<br>STORAGE AREAS | IRA | WASTE REMOVAL - SOILS | 1994 | | AAOA08 | OTHER ABERDEEN AREAS-<br>GW Sites | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1994 | | AAOA08 | OTHER ABERDEEN AREAS-<br>GW Sites | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1994 | | AAWB03 | FIRE TRAINING AREA | IRA | WASTE REMOVAL - SOILS | 1994 | | APGSC00 | SHORELINE CLEAN-UP | IRA | OTHER | 1994 | | EACI00 | CARROLL ISLAND STUDY<br>AREA | IRA | FENCE OR OTHER SITE ACCESS CONTROL MEASURES | 1994 | | EAGQ00 | GRACES QUARTERS STUDY AREA | IRA | FENCE OR OTHER SITE ACCESS CONTROL MEASURES | 1994 | | EAGQ01-A | DISPOSAL AREA-CLUSTER 1 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1994 | | EALC09-C | NIKE CNTL UNGD FUEL<br>TANK(EXCA)-CLUSTER 9 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1994 | | EANS01-G | UNDERGROUND FUEL TANKS BARRACKS AREA | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1994 | | EAOE19 | FORT HOYLE TRAINING<br>AREA-CLUSTER 19 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1994 | | AAOA02 | OTHER ABERDEEN AREAS-<br>SURFACE DISPL AREAS | IRA | FENCE OR OTHER SITE ACCESS CONTROL MEASURES | 1995 | | AAOA02 | OTHER ABERDEEN AREAS-<br>SURFACE DISPL AREAS | IRA | WASTE REMOVAL - SOILS | 1995 | | AAOA07 | OTHER ABERDEEN AREAS-<br>STORAGE AREAS | IRA | WASTE REMOVAL - SOILS | 1995 | | APGSC00 | SHORELINE CLEAN-UP | IRA | OTHER | 1995 | | EACC1E | BUILDING 87 COMPLEX-<br>CLUSTER 1E | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1995 | | EACC1G-B | BLDG E5188 WP FILLING<br>PNT-CLUSTER 1G | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1995 | | EACI06-C | UST AT WIND TUNNEL-<br>CLUSTER 6 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1995 | | EAGQ01-H | TEST HUTS-CLUSTER 1 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1995 | | EAGQ01-I | SECONDARY TEST AREA-<br>CLUSTER 1 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1995 | | Completed R | emedial Actions (Interim Reme | edial Action | ns/ Final Remedial Actions (IRA/FRA)) | | |-------------|----------------------------------------------|--------------|---------------------------------------------------------------------|------| | Site ID | Site Name | Action | Remedy | FY | | EAGQ02-A | NORTHERN PERIMETER<br>DUMP-CLUSTER 2 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1995 | | EAGQ02-B | S & SW PERIMETER DUMP-<br>CLUSTER 2 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1995 | | EAGQ02-C | PRIMARY TEST AREA-<br>CLUSTER 2 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1995 | | EAGQ03-A | SERVICE AREA-CLUSTER 3 | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1995 | | EAGQ03-B | DUGAWAY PROVING<br>GROUND TEST SITE-CL 3 | IRA | BULK CONTAINERS<br>WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1995 | | EAGQ03-D | DISPOSAL MOUNDS AT<br>DUGWAY SITE-CLUSTER 3 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1995 | | EAGQ03-E | USTS AT SERVICE AREAS-<br>CLUSTER 3 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1995 | | EAJF00 | J-FIELD STUDY AREA | IRA | OTHER | 1995 | | EALC00 | LAUDERICK CREEK | IRA | FENCE OR OTHER SITE ACCESS | 1995 | | 2, (2000 | E ROBERTON ONLERN | | CONTROL MEASURES | .000 | | EALC05-C | CONCRETE SLAB DUMP | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1995 | | | AREA 1-CLUSTER 5 | | BULK CONTAINERS | | | EALC13-A | SCHOOL FLD NO I TEST | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1995 | | | AREAS(2)-CLU 13 | | BULK CONTAINERS | | | EALC13-B | SCHOOL FIELD NO II | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1995 | | | DUMPS-CLUSTER 13 | | BULK CONTAINERS | | | EALC20 | SCHOOL FIELD NO III TEST | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1995 | | | AREA-CLUSTER 20 | | BULK CONTAINERS | | | EANS01-D | SOUTHWEST LAUNCH<br>LANDFILL. | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1995 | | EANS01-H | NIKE BARRACKS SEPTIC<br>SYSTEM | IRA | OTHER | 1995 | | EANS01-K | SCHOOL FIELD IV | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1995 | | EAOE16 | M-FLD MINE-FLD/P-TYPE<br>BLDG. STO AREA C16 | IRA | REMOVAL | 1995 | | EAOE24 | M-FLD SOUTHEAST TEST | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1995 | | EAOE50 | AND BURN AREA CL 24<br>G-FIELD TRAINING AREA | IRA | BULK CONTAINERS<br>WASTE REMOVAL - SOILS | 1995 | | | CLUSTER 50 | | | | | AAOA01 | OTHER ABERDEEN AREAS-<br>LANDFILLS | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1996 | | AAOA02 | OTHER ABERDEEN AREAS-<br>SURFACE DISPL AREAS | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1996 | | AAOA04 | OTHER ABERDEEN AREAS-<br>SPILL SITE AREAS | IRA | WASTE REMOVAL - SOILS | 1996 | | EABR03-A | OLD BUSH RIVER ROAD<br>DUMP-CLUSTER 3 | IRA | FENCE OR OTHER SITE ACCESS CONTROL MEASURES | 1996 | | EABR11-H | ADAMSITE STORAGE PIT -<br>CLUSTER 11 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1996 | | EAWW14-C | GAS MASK FACTORY/WWI<br>CHLORINE PLANT | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1996 | | AAML02 | MICHAELSVILLE LANDFILL-<br>OU2 (GW) | FRA | OTHER | 1997 | | APGSC00 | SHORELINE CLEAN-UP | FRA | OTHER | 1997 | | Completed F | Remedial Actions (Interim Reme<br>Site Name | dial Action<br>Action | s/ Final Remedial Actions (IRA/FRA))<br>Remedy | FY | |-------------|---------------------------------------------|-----------------------|--------------------------------------------------|------| | EABR03-A | OLD BUSH RIVER ROAD | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | E48800 8 | DUMP-CLUSTER 3 | 15.4 | BULK CONTAINERS | 400= | | EABR03-B | TRANSFORMER STORAGE- | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1997 | | EABR07-A | CLUSTER 3<br>BOAT CLUB FILL SITE(4)- | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | LADIOT-A | CLUSTER 7 | IIVA | BULK CONTAINERS | 1991 | | EABR07-B | BIO-SENSOR FACILITY- | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | | CLUSTER 7 | | BULK CONTAINERS | | | EABR11-B | 26TH STREET DISPOSAL | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | | SITE (2)-CLUSTER 11 | | BULK CONTAINERS | | | EABR11-H | ADAMSITE STORAGE PIT - | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | E455444 | CLUSTER 11 | 15.4 | BULK CONTAINERS | 400= | | EABR11-I | RADIOACTIVE MATERIAL | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | EABR15-A | DISPOSAL FACILITY<br>KINGS CRK CHEMICAL | IRA | BULK CONTAINERS<br>WASTE REMOVAL - DRUMS, TANKS, | 1997 | | EADK 13-A | DISPOSAL SITE CLU 15 | IKA | BULK CONTAINERS | 1997 | | EABR15-B | 30TH STREET LF-CLUSTER | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | 27.27.10 2 | 15 | | BULK CONTAINERS | .007 | | EABR15-C | TON CONTAINER STORAGE- | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | | CLUSTER 15 | | BULK CONTAINERS | | | EABR18-A | TAPLER PT DREDGE | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | | MATERIAL SITE-CLU 18 | | BULK CONTAINERS | | | EABR18-B | CHEM MUNITION BURIAL | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | EADD40 C | SITE(4)-CLUSTER 18 | ID A | BULK CONTAINERS | 4007 | | EABR18-C | IGLOO STORAGE AREAS-<br>CLUSTER 18 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1997 | | EABR18-D | A-FIELD TEST SITE(2)- | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | L/IDICIO D | CLUSTER 18 | 11.0.1 | BULK CONTAINERS | 1557 | | EABR18-E | BUSH RIVER DOCK(E2396)- | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | | CLUSTER 18 | | BULK CONTAINERS | | | EABR35-A | MAINTENANCE YARD- | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | | CLUSTER 35 | | BULK CONTAINERS | | | EABR35-B | BLDG E2144/2148/2150- | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | | CLUSTER 35 | ID A | BULK CONTAINERS | 4007 | | EABR36-A | WAREHOUSE STORAGE<br>AREAS-CLUSTER 36 | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1997 | | EABR36-B | BLDG 846 WASTE DISPOSAL | IRΔ | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | L/IDI(00 D | SITE-CLUSTER 36 | 11.0.1 | BULK CONTAINERS | 1557 | | EALC05-A | NIKE EAST WOODS SITE 6- | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1997 | | | CLUSTER 5 | | BULK CONTAINERS | | | EABR11-B | 26TH STREET DISPOSAL | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1998 | | | SITE (2)-CLUSTER 11 | | BULK CONTAINERS | | | EANS01-C | LAUNCH AREA SEPTIC | FRA | OTHER | 1998 | | E 414/14/00 | SYSTEM | ID A | WASTE DEMOVAL DRUMS TANKS | 4000 | | EAWW06 | RAD MAT'L DISPOSAL<br>FACILITY/DEMIL SITE | IRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 1998 | | EABR18-B | CHEM MUNITION BURIAL | IRA | WASTE REMOVAL - SOILS | 1999 | | 2/(5/(10 5 | SITE(4)-CLUSTER 18 | | W.G.E.REWOVAE GOILO | .000 | | EACC1A-B | G STREET SALVAGE YARD- | IRA | WASTE REMOVAL - DRUMS, TANKS, | 1999 | | | CLUSTER 1A | | BULK CONTAINERS | | | EACI02-A | SERVICE AREA-CLUSTER 2 | IRA | WASTE REMOVAL - SOLIDS (NON- | 1999 | | | | | SOILS) | | | Completed R<br>Site ID | emedial Actions (Interim Reme<br>Site Name | dial Action<br>Action | s/ Final Remedial Actions (IRA/FRA))<br>Remedy | FY | |------------------------|--------------------------------------------|-----------------------|--------------------------------------------------|------| | EANS01-D | SOUTHWEST LAUNCH<br>LANDFILL. | FRA | CAPPING | 1999 | | EAOF03 | WATSON CREEK SEDIMENT | FRA | OTHER | 1999 | | EACC1H-E | & SW-OU3 BLDG 103 AREA CHEM | FRA | CAPPING | 2000 | | EACI03 | PNT/DUMP SITE-CLU 1H<br>EPG DUMP-CLUSTER 3 | FRA | OTHER | 2000 | | EACI08 | DISPOSAL SITE-CLUSTER 8 | FRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 2000 | | EAJF00 | J-FIELD STUDY AREA | IRA | OTHER | 2000 | | EANS01-A | UNCONFINED<br>GROUNDWATER | FRA | GROUND WATER TREATMENT | 2000 | | EAWW02-E | DISPOSAL/BURN PITS | IRA | REMOVAL | 2000 | | EABR03-A | OLD BUSH RIVER ROAD<br>DUMP-CLUSTER 3 | FRA | CAPPING | 2001 | | EABR03-B | TRANSFORMER STORAGE-<br>CLUSTER 3 | IRA | REMOVAL | 2001 | | EALC09-B | NIKE CNTL SEPTIC<br>TANK/SAND FILTER-CLU 9 | FRA | REMOVAL | 2001 | | EAGQ00 | GRACES QUARTERS STUDY<br>AREA | FRA | INSTITUTIONAL CONTROLS | 2002 | | EAJF05 | TOXIC BURNING PIT | FRA | CAPPING | 2002 | | EAJF05-A | TBP-SOUTHERN MAIN PITS<br>OVERALL | FRA | CAPPING | 2002 | | EAOE04 | D-FIELD AERIAL SPRAY<br>GRID-CLUSTER 4 | IRA | REMOVAL | 2002 | | AAWB01 | WESTERN BOUNDARY AREA<br>GROUNDWATER-OU1 | FRA | CARBON ADSORPTION | 2003 | | EACC4A | EAST AREA CC AQUIFER-<br>CLUSTER 4A-A | FRA | GROUND WATER TREATMENT | 2003 | | EACC6 | HMF/UST<br>REMOVAL/CLOSURE | IRA | REMOVAL | 2003 | | EACC6 | HMF/UST<br>REMOVAL/CLOSURE | FRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 2003 | | EAJF05-B | TBP-SURFICIAL AQUIFER | FRA | OTHER | 2003 | | EACI00 | CARROLL ISLAND STUDY<br>AREA | FRA | INSTITUTIONAL CONTROLS | 2004 | | EAJF00 | J-FIELD STUDY AREA | FRA | OTHER | 2004 | | EALC00 | LAUDERICK CREEK | IRA | REMOVAL | 2004 | | EALC00 | LAUDERICK CREEK | FRA | REMOVAL | 2004 | | EALC05-C | CONCRETE SLAB DUMP<br>AREA 1-CLUSTER 5 | FRA | WASTE REMOVAL - SOLIDS (NON-<br>SOILS) | 2004 | | EACC1G-B | BLDG E5188 WP FILLING<br>PNT-CLUSTER 1G | FRA | INSTITUTIONAL CONTROLS | 2005 | | EACC2A | OLD HOSP AND ADMIN<br>AREA-CLUSTER 2A | FRA | INSTITUTIONAL CONTROLS | 2005 | | EACC2B | BLDG E5023 WWI WP<br>FILLING PNT-CLU 2B | FRA | INSTITUTIONAL CONTROLS | 2005 | | EACC2C | BLDG E5238 CLOTH IMPREG<br>FCLY-CLU 2C | FRA | INSTITUTIONAL CONTROLS | 2005 | | EACC2G | BLDG E5103 PHOTO LAB-<br>CLUSTER 2G | FRA | INSTITUTIONAL CONTROLS | 2005 | | Completed Ro<br>Site ID | emedial Actions (Interim Reme<br>Site Name | edial Action<br>Action | s/ Final Remedial Actions (IRA/FRA))<br>Remedy | FY | |-------------------------|-----------------------------------------------|------------------------|------------------------------------------------|------| | EACC2H-A | BLDG 501 FILLING PNT/E5100<br>LAB-CLU 2H | OFRA | INSTITUTIONAL CONTROLS | 2005 | | EACC2I-A | AIRFIELD AREA (WIEDE<br>FIELD)-CLUSTER 2I | FRA | INSTITUTIONAL CONTROLS | 2005 | | EACC2I-B | OLD SHOP AND<br>MOTORPOOL AREA-<br>CLUSTER 2I | FRA | INSTITUTIONAL CONTROLS | 2005 | | EACC3B | BUILDING E2100<br>LABORATORY-CLUSTER 3B | FRA | INSTITUTIONAL CONTROLS | 2005 | | EACC3H | E3560 TEST CHAMBER<br>COMPLEX-CLUSTER 3H | FRA | INSTITUTIONAL CONTROLS | 2005 | | EAOF04 | NEW O-FIELD GW AND<br>SOURCE AREA-OU4 | IRA | WASTE REMOVAL - SOILS | 2005 | | EABR11-I | RADIOACTIVE MATERIAL<br>DISPOSAL FACILITY | IRA | WASTE REMOVAL - SOILS | 2006 | | EACC1A-A | RAILROAD YARD-CLUSTER 1A | FRA | INSTITUTIONAL CONTROLS | 2006 | | EAGQ02-D | SURFICIAL AQUIFER-<br>CLUSTER 2 | FRA | NATURAL ATTENUATION | 2006 | | EAGQ02-D | SURFICIAL AQUIFER-<br>CLUSTER 2 | FRA | CHEMICAL REDUCTION/OXIDATION | 2006 | | EAOE04 | D-FIELD AERIAL SPRAY<br>GRID-CLUSTER 4 | IRA | REMOVAL | 2006 | | EAWW10-B | HOG POINT SITE-CLUSTER | IRA | WASTE REMOVAL - SOILS | 2006 | | AAOA08 | OTHER ABERDEEN AREAS-<br>GW Sites | FRA | BIOREMEDIATION - IN SITU<br>GROUNDWATER | 2007 | | EAWW02-E | DISPOSAL/BURN PITS | FRA | WASTE REMOVAL - SOLIDS (NON-<br>SOILS) | 2007 | | EAWW06 | RAD MAT'L DISPOSAL<br>FACILITY/DEMIL SITE | FRA | REMOVAL | 2007 | | EAWW14-C | GAS MASK FACTORY/WWI<br>CHLORINE PLANT | FRA | WASTE REMOVAL - SOILS | 2007 | | EAWW21-E | WWI CHLORINE PLANT<br>DUMP - CLUSTER 21 | FRA | WASTE REMOVAL - SOILS | 2007 | | EACC3F | BUILDING E35XX AREA-<br>CLUSTER 3F | FRA | INSTITUTIONAL CONTROLS | 2008 | | EALC09-F | SURFICIAL AQUIFER-<br>CLUSTER 9 | FRA | SOIL VAPOR EXTRACTION | 2008 | | EALC09-F | SURFICIAL AQUIFER-<br>CLUSTER 9 | FRA | NATURAL ATTENUATION | 2008 | | EAOE23 | I-FIELD JAPANESE BUNKER<br>AREA CLUSTER 23 | IRA | REMOVAL | 2008 | | EAWW02-D | MOUNDS-CLUSTER 2 | FRA | CAPPING | 2008 | | EAWW10-B | HOG POINT SITE-CLUSTER | FRA | WASTE REMOVAL - SOLIDS (NON-<br>SOILS) | 2008 | | AAOA02 | OTHER ABERDEEN AREAS-<br>SURFACE DISPL AREAS | IRA | WASTE REMOVAL - SOILS | 2009 | | EACC1A-B | G STREET SALVAGE YARD-<br>CLUSTER 1A | FRA | WASTE REMOVAL - SOILS | 2009 | | EAJF01 | WHITE PHOSPHORUS<br>BURNING PIT | FRA | INSTITUTIONAL CONTROLS | 2009 | | Completed R<br>Site ID | emedial Actions (Interim Reme<br>Site Name | edial Action<br>Action | ns/ Final Remedial Actions (IRA/FRA))<br>Remedy | FY | |------------------------|----------------------------------------------|------------------------|--------------------------------------------------|------| | AAOA01 | OTHER ABERDEEN AREAS-<br>LANDFILLS | FRA | WASTE REMOVAL - SOILS | 2010 | | AAOA02 | OTHER ABERDEEN AREAS-<br>SURFACE DISPL AREAS | FRA | INSTITUTIONAL CONTROLS | 2010 | | AAOA03 | OTHER ABERDEEN AREAS-<br>DRAINAGE DITCHS | FRA | INSTITUTIONAL CONTROLS | 2011 | | AAOA03 | OTHER ABERDEEN AREAS-<br>DRAINAGE DITCHS | FRA | WASTE REMOVAL - SOLIDS (NON-<br>SOILS) | 2011 | | AAOA03 | OTHER ABERDEEN AREAS-<br>DRAINAGE DITCHS | FRA | NATURAL ATTENUATION | 2011 | | EABR11-I | RADIOACTIVE MATERIAL<br>DISPOSAL FACILITY | IRA | WASTE REMOVAL - SOILS | 2011 | | EABR15-A | KINGS CRK CHEMICAL<br>DISPOSAL SITE CLU 15 | FRA | INSTITUTIONAL CONTROLS | 2011 | | EABR15-B | 30TH STREET LF-CLUSTER | FRA | INSTITUTIONAL CONTROLS | 2011 | | PBC at APG | PBC sites | FRA | OTHER | 2011 | | EABR11-C | 22ND STREET LANDFILL-<br>CLUSTER 11 | IRA | CAPPING | 2012 | | EACC1F-A | BUILDING E5604 AREA-<br>CLUSTER 1F | FRA | INSTITUTIONAL CONTROLS | 2012 | | EACC1F-B | BLDG 80 SERIES SMOKE<br>LABS-CLUSTER 1F | FRA | INSTITUTIONAL CONTROLS | 2012 | | EACC1G-A | BLDG E5185 WWII MTD<br>FILLING PNT-CLU 1G | FRA | INSTITUTIONAL CONTROLS | 2012 | | EACC1H-D | PHOSGENE PLANT AREA-<br>CLUSTER 1H | FRA | INSTITUTIONAL CONTROLS | 2012 | | EACC1I-B | BLDG 113 GAS INST<br>CHAMBER-CLUSTER 1I | FRA | INSTITUTIONAL CONTROLS | 2012 | | EACC3E | BLDG E3300/E3330 LAB<br>COMPLEX-CLUSTER 3E | FRA | INSTITUTIONAL CONTROLS | 2012 | | EACC3I | BLDG E3570 ASSEMBLY<br>PLANT-CLUSTER 3I | FRA | INSTITUTIONAL CONTROLS | 2012 | | EACC3O | B-FIELD RANGE AREA-<br>CLUSTER 3O | FRA | INSTITUTIONAL CONTROLS | 2012 | | EACC3P | MOSQUITO TEST GRID<br>AREA-CLUSTER 3P | FRA | INSTITUTIONAL CONTROLS | 2012 | | EAOF04 | NEW O-FIELD GW AND<br>SOURCE AREA-OU4 | FRA | CAPPING | 2012 | | EAOF04 | NEW O-FIELD GW AND<br>SOURCE AREA-OU4 | FRA | BIOREMEDIATION - IN SITU<br>GROUNDWATER | 2012 | | EABR11-A | 26TH STREET DISPOSAL<br>SITE (1)-CLUSTER 11 | FRA | WASTE REMOVAL - DRUMS, TANKS,<br>BULK CONTAINERS | 2013 | | EABR11-B | 26TH STREET DISPOSAL<br>SITE (2)-CLUSTER 11 | FRA | WASTE REMOVAL - SOILS | 2013 | | EAOE12 | H-FIELD WASH RACK AND<br>STORAGE AREA-CL 12 | FRA | INSTITUTIONAL CONTROLS | 2013 | | EAOE30 | C-FIELD MUNITIONS BURIAL<br>SITE CLUSTER 30 | FRA | INSTITUTIONAL CONTROLS | 2013 | | EAOE39 | C-FIELD WASTEWATER<br>SYSTEM CLUSTER 39 | FRA | INSTITUTIONAL CONTROLS | 2013 | | EAOE51 | K-FIELD PISTOL RANGE<br>CLUSTER 51 | FRA | INSTITUTIONAL CONTROLS | 2013 | | Completed Re<br>Site ID | emedial Actions (Interim Reme<br>Site Name | dial Action<br>Action | s/ Final Remedial Actions (IRA/FRA))<br>Remedy | FY | |-------------------------|---------------------------------------------|-----------------------|------------------------------------------------|------| | EABR11-C | 22ND STREET LANDFILL-<br>CLUSTER 11 | FRA | INSTITUTIONAL CONTROLS | 2014 | | EABR11-I | RADIOACTIVE MATERIAL DISPOSAL FACILITY | FRA | INSTITUTIONAL CONTROLS | 2014 | | EAOE19 | FORT HOYLE TRAINING<br>AREA-CLUSTER 19 | IRA | WASTE REMOVAL - SOILS | 2016 | | EAOE24 | M-FLD SOUTHEAST TEST<br>AND BURN AREA CL 24 | IRA | WASTE REMOVAL - SOILS | 2016 | | EAOE29 | MAXWELL POINT TEST SITE CLUSTER 29 | FRA | IN-SITU SOIL TREATMENT | 2016 | | EAOE29 | MAXWELL POINT TEST SITE CLUSTER 29 | FRA | BIOREMEDIATION - IN SITU<br>GROUNDWATER | 2016 | | EAOE29 | MAXWELL POINT TEST SITE CLUSTER 29 | FRA | WASTE REMOVAL - SOILS | 2016 | | EAOE29 | MAXWELL POINT TEST SITE CLUSTER 29 | FRA | INSTITUTIONAL CONTROLS | 2016 | | EAOE29 | MAXWELL POINT TEST SITE CLUSTER 29 | FRA | EX SITU SOIL TREATMENT | 2016 | #### **Duration of IRP** **Date of IRP Inception:** 197606 Estimated Date for Remedy-In-Place (RIP)/Response Complete (RC): 204611/205107 **Date of IRP completion including Long Term Management (LTM):** 205406 ### **IRPContamination Assessment** #### **Contamination Assessment Overview** Past chemical warfare agent and hazardous material disposal practices and operations at APG yielded a number of SWMUs, from which hazardous waste or constituents have migrated, resulting in contamination, particularly groundwater, that require Army cleanup actions. These SWMUs include burn areas, salvage yards, dumps and surface disposal sites, landfills, contaminated buildings, industrial discharges, USTs, contaminated groundwater, and storage areas. In July 1976, as part of the site assessment stage of the IRP, an initial records search study was conducted by USATHAMA (USATHAMA was the key APG IRP executing agency until 1983.) This study identified eight areas of contamination and recommended three areas for preliminary surveys and two for further monitoring. From 1976 to 1983 an additional installation assessment of the APG-AA and an environmental survey of the APG-EA were conducted by USAEC (formerly known as USATHAMA) to confirm the findings of the 1976 records research study. The studies verified contamination/potential contamination by chemical munitions, manufacturing wastes, and chemical warfare materiel (CWM) in the following: - Westwood - Canal Creek Drainage Area - Gunpowder Neck Test Areas - Carroll Island - Graces Quarters - Nike Site - Lauderick Creek The studies also verified the migration of chemical contamination into the waters surrounding APG-EA, Canal Creek Drainage Area, Old O-Field, and J-Field, and the potential for chemical contamination in the water surrounding APG-EA at Carroll Island, Graces Quarters, and the remaining Gunpowder Neck Fields. From 1984 to 1990 regulatory oversight of the investigations and remedial work at APG was through RCRA. A RCRA CAP was issued to APG by USEPA, Region III in 1986 and the CAP was renewed in 1988. The RFAs of the APG-EA and APG-AA were completed in 1989 and 1990, respectively. These assessments identified over 300 SWMUs. With the signing of the FFA between USEPA and US Army in March 1990, these SWMUs were combined into 13 geographical AOCs (i.e., study areas) in which IRP efforts would be focused. The clusters, OUs, and subdivided areas within each of the study areas were assigned individual AEDB-R numbers. The APG IRP has a total of 253 sites entered into AEDB-R. 232 are in the APG-EA, 20 are in the APG-AA, one site addressed the installation shorelines prior to FY 97, and one site addressed performance-based acquisition (PBA) contracts awarded for APG. Potential chemicals of concern include the following: - VOCs, - SVOCs, - -pesticides and PCBs, - -metals, - -radiological constituents, - -explosives-related compounds, and - -CWM Since March 1990, APG has initiated/finalized numerous studies, assessments, and investigations for each of the identified study areas as part of the remedial compliance process stipulated by the FFA and CERCLA. In conjunction with these environmental studies, the IRP efforts also focused on the initiation of remedial and removal actions at the study areas. To date, 163 RAs have been completed [not including the removal of 18 USTs using non-Defense Environmental Restoration Account (DERA) funds]. These actions include the removal and incineration of soil contaminated with PCBs and pesticides, excavation of disposal pits, installation of LUCs, and erosion controls, and the removal of contaminated surface material. To reduce the potential for future risks, LUCs (to include signage to make authorized personnel in adjacent areas aware of the hazard and physical barriers to prevent access to the site) will be utilized. LUCs will also be put in place and maintained to prevent residential land use, digging, groundwater use, or other activities incompatible with remedy effectiveness. The site location will be notated in the post geographic information system (GIS). A wide variety of physical security countermeasures, to include barrier systems, sensors, and random patrols by law enforcement personnel, are in place to prevent unauthorized access. ### **IRP Contamination Assessment** #### **Cleanup Exit Strategy** The focus will continue to be on completing numerous PBA contracts. The Canal Creek Study Area PBA is structured to complete the RI with supplemental data followed by an FS. The Bush River Study Area PBA is structured to complete the RI for the remaining soil sites and the FS for the groundwater sites to RC or RA(O). In addition, the RA(O) contractor will continue to evaluate RA(O) process to determine the best exit strategies to reduce operational costs. Specific cleanup strategies for each site are included in the site descriptions section of this IAP document. | | Title | Author | Date | |------|-----------------------------------------------------------------------------------------------------------------------|--------|----------| | 1976 | | | | | | APG Overall Area Natural Resources Trustees | | JAN-1976 | | | Installation Assessment of APG, Report No. 101, Vol. I, APG, MD | | SEP-1976 | | | Installation Assessment of APG, Report No. 101, Vol. II, APG, MD | | SEP-1976 | | 1981 | | | | | | Installation Assessment of APG, Report # 301 | | FEB-1981 | | 1983 | | | | | | Environmental Survey of Edgewood Area | | JAN-1983 | | 1986 | | | | | | APG Overall Area Public Participation | | JAN-1986 | | | · | | | | | RCRA Hazardous Waste Management Permit, #MD 3-21-002-1355 | | OCT-1986 | | 1987 | | | | | | Feasibility Study of Excavation and Clean-Up Options for the Old "O" Field Edgewood Area, Final Report and Appendices | | DEC-1987 | | 1988 | | | | | | RCRA Hazardous Waste Management Permit, #MD 3-21-002-1355, MOD I | | SEP-1988 | | 1989 | | | - | | | RCRA Facility Assessment - Edgewood Area Report #39-26-0490-90 | | NOV-1989 | | | Toxicological Evaluation of Sediments from White Phosphorus Munitions Burial Area, Volume 3 of 3 | | NOV-1989 | | 1990 | i noophorae Manaone Banar Area, volume e er e | 1 | l . | | | APG Overall Miscellaneous Correspondence Vol. I | | JAN-1990 | | | Federal Facility Agreement Between USEPA Region III and US Army | | MAR-1990 | | | RCRA Hazardous Waste Management Permit, #MD 3-21-002-1355, MOD II | | JUL-1990 | | | RCRA, Other Aberdeen Areas, Vol. I - Main Text, Parts | | SEP-1990 | | | RCRA, Other Aberdeen Areas, Vol. II, Parts IX - XV | | SEP-1990 | | | RCRA, Other Aberdeen Areas, Vol. III, Parts XVI - XXV | | SEP-1990 | | 1991 | | | | | | Non-Releasable Baseline Risk Assessment of 8 Selected Study Areas, Vol. I | | JAN-1991 | | | Non-Releasable Baseline Risk Assessment of 8<br>Selected Study Areas, Vol. II | | JAN-1991 | | | Non-Releasable Baseline Risk Assessment of 8 Selected Study Areas, Vol. III | | JAN-1991 | | | Non-Releasable Baseline Risk Assessment of 8 | | JAN-1991 | | | Selected Study Areas, Vol. IV Investigation for the Remediation of Pesticide | | JAN-1991 | | | Contamination Near Building 5608 | | MAD 4004 | | | Index to Compendium Of CERCLA Response Selection | | MAR-1991 | | | Title | Author | Date | |------|-------------------------------------------------------------------------------------------------------------------------------------------------|--------|----------| | 1991 | | | | | | Guidance Documents | | | | | Site-Specific Safety & Health Plan, Geotechnical Investigations | | APR-1991 | | | Annex A, Remedial Investigation/Feasibility Study Support Activities at Graces Quarters/Carroll Island | | MAY-1991 | | | Detailed Work Plan for Regional Geotechnical<br>Investigation, Edgewood Area | | JUL-1991 | | | Treatability Study - Smoke Building 503 | | AUG-1991 | | 1992 | | | | | | APG Overall Area Fact Sheets | | JAN-1992 | | | Focused Feasibility Study for Michaelsville Landfill Cap & Cover System | | JAN-1992 | | | Work Plan for CERCLA RI/FS Study - Final Generic RI/FS Work Plan for Bush River, Lauderick Creek and Other Edgewood Areas | | JUN-1992 | | | Appendix J to the Work Plan for CERCLA RI/FS Study - Final Generic RI/FS Work Plan for Bush River, Lauderick Creek and Other Edgewood Areas | | JUN-1992 | | | Geophysical Study of the Building 103 Dump | | DEC-1992 | | 1993 | | | | | | APG Installation Restoration Program Meeting Minutes, Vol. I | | JAN-1993 | | | Risk and Biological Impact Assessment at APG:<br>Technical Plan Vol. I: Text | | MAR-1993 | | | Risk and Biological Impact Assessment at APG: Technical Plan Vol. II: Appendices A-R | | MAR-1993 | | | Generic Health and Safety Plan for Field Sampling and Analysis for Bush River, Lauderick Creek & Other Edgewood Areas | | MAR-1993 | | | Field Sampling & Analysis for Bush River, Lauderick<br>Creek and Other Edgewood Areas, Generic Chemical<br>Data Acquisition Plan, Edgewood Area | | MAR-1993 | | | Site Health and Safety Plan APG, EA Drum Sampling | | APR-1993 | | | APG Installation Restoration Program Quarterly Newsletters Vol. I | | APR-1993 | | | Public Health Assessment for APG, Michaelsville | | JUN-1993 | | | Public Health Assessment for AA/EA Aberdeen, Harford County, MD CERCLIS #MD2210020036 | | SEP-1993 | | | APG Deer Study Project #75-23-YS50-94 Work Plan | | NOV-1993 | | | Environmental Services APG, MD Generic Work Plan<br>Multiple Delivery Orders Vol. 1 | | NOV-1993 | | | Environmental Śervices APG, MD Generic Work Plan<br>Multiple Delivery Orders Vol. 2 | | NOV-1993 | | | Generic Work Plan UXO Support for Interim Remediation Edgewood Area Multiple Delivery Orders | | DEC-1993 | | 1994 | | | | | | Focused Feasibility Study For Building 103 Dump Edgewood Area | | FEB-1994 | | | Focused Feasibility Study for Soils Operable Unit, | | FEB-1994 | | | Title | Author | Date | |------|------------------------------------------------------------------------|----------|-----------------| | 1994 | | | | | | Building E5265 (Bldg 503) Smoke Pilot Plant Burn | | | | | Areas | | | | | Final Reports Phase I Soil Sampling Phase I Soil Gas | | APR-1994 | | | Study Toxic Pits Pilot Remediation Study J-Field | | | | | Environmental Assessment for the Proposed Removal | | MAY-1994 | | | Actions for the Edgewood Area | | | | | Western Boundary Hydropunch Investigation | | JUN-1994 | | | Aberdeen Area, Sampling & Analysis Report for | | JUL-1994 | | | Groundwater Monitoring | | | | | Phase I Final Report Toxic Pits Pilot Remediation Study | | JUL-1994 | | | for J-Field | | | | | Detailed Remedial Investigation/Feasibility Study for | | JUL-1994 | | | Cluster 33 | | DEC 1001 | | | Remedial Investigation/Feasibility Study, Addendum I, | | DEC-1994 | | 4005 | Removal Opportunities Categorization | | | | 1995 | | | | | | Interim Tech Report: Preliminary Ecological Stress | | JAN-1995 | | | Survey on the Gunpowder River | | | | | Terrestrial and Ecological Risk Assessment, Quality | | MAR-1995 | | | Assurance Project Plan, Vol. I | | | | | Terrestrial and Ecological Risk Assessment, Quality | | MAR-1995 | | | Assurance Project Plan, Vol. II | | NAP 4005 | | | Analytical Results of Groundwater Samples Collected | | MAR-1995 | | | from Six Residents Who Live Along the Installation | | | | | Boundary Vol. I Analytical Results of Groundwater Samples Collected | | MAR-1995 | | | | | IMAR-1995 | | | from Six Residents Who Live Along the Installation<br>Boundary Vol. II | | | | | Bush River, Carroll Island, Graces Quarters and | | MAR-1995 | | | Lauderick Creek (including Cluster 1: Former Nike Site), | | WAIX-1995 | | | Statement of Work for Engineering Programmatic | | | | | Support to the Hazardous Waste Remedial Actions | | | | | Programmed for Edgewood Area | | | | | Recommended Analytical Methods for Obtaining | | MAR-1995 | | | Adequate Quantitation Limits for use in Risk | | 1 | | | Assessments | | | | | Remedial Investigation and Feasibility Study, Cluster 1, | | MAR-1995 | | | Former Nike Site | | | | | Field Study #75-23-YS50-94 Health Risk Assessment | | MAR-1995 | | | of Consuming Deer from APG, Report & Appendices A- | | | | | G | | | | | Non-Releasable QA/QC Plan for the Field Operations | | APR-1995 | | | of Minicams as Agent Monitors for GB, GD, VX and HD | | | | | (Contract #DACA31-94-D-0020) | | | | | Reference Sampling & Analysis Program Field | | APR-1995 | | | Operations Work Plan | | | | | Removal Action Project Generic Work Plan, APG, MD | | MAY-1995 | | | Vol. 1 | | <br> NANY 1225 | | | Removal Action Project Generic Work Plan, APG, MD | | MAY-1995 | | | Vol. 2 | | MAN/ 4005 | | | Boundary UXO Survey Report for the Edgewood Area | | MAY-1995 | | | of APG Ecological and Human Health Risk Assessment for the | <u> </u> | JUN-1995 | | | | | JOIN-1990 | | | Gunpowder River Study Area Quality Assurance Project | | | Final without Signatures ABERDEEN PROVING GROUND Installation Action Plan - | | Title | Author | Date | |------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|----------| | 1995 | | | | | | Plan, Edgewood Area | | | | | Remedial Investigation/Feasibility Study, Cluster 1 | | JUN-1995 | | | Final Beach Point Test Site Focused Feasibility Study Report, Volumes, 1 & 2 | | JUN-1995 | | | Reference Sampling and Analysis Program Quality Assurance Project Plan, Edgewood Area | | JUL-1995 | | | Reference Sampling and Analysis Program Soil, Sediment & Surface Water Reference Data Report, Edgewood Area | | JUL-1995 | | | Focused Feasibility Study for the Toxic Burning Pits Area at J-Field | | JUL-1995 | | | Remedial Investigation Report for the O-Field Area,<br>Vols. 1-3 & Appendices | | AUG-1995 | | | Geophysical Investigation of Cluster 13, Lauderick Creek Study Area | | SEP-1995 | | | Geophysical Investigation at School Field No. VIII Cluster 33, Lauderick Creek Study Area | | SEP-1995 | | | Environmental Assessment for Future Removals at the Aberdeen & Edgewood Areas | | DEC-1995 | | | Focused Feasibility Study for Operable Unit A, Carroll Island | | DEC-1995 | | 1996 | | I | | | | Data Summary Report for the Aberdeen Area, Sampling in Support of the Risk and Biological Impact Assessment of APG | | JAN-1996 | | | Preliminary Risk Assessment for Eight Selected Study Areas, Vol. I | | MAR-1996 | | | Preliminary Risk Assessment for Eight Selected Study Areas, Vol. II | | MAR-1996 | | | Reference Sampling and Analysis Program Benthic Macrofauna Survey Data Report | | APR-1996 | | | Year I, Community Relations Support and Fish Pathology Studies in Support of the Environmental Installation Restoration Program, Directorate of Health, Safety and Environment Installation Restoration, & Natural Resources Branch | | JUN-1996 | | | DOD: Relative Risk Site Evaluation Primer (Interim Edition) | | JUN-1996 | | | Benthic Habitat Survey of Bush River | | AUG-1996 | | | Canal Creek Area Focused Feasibility Study: Summary of Initial Test Results, Groundwater Treatability Study | | OCT-1996 | | | Groundwater Tidal Influence Study for the Canal Creek Study Area Remedial Investigation/Feasibility Study | | OCT-1996 | | | Canal Creek Study Area Natural Gamma Log Study for<br>the Canal Creek Study Area Remedial<br>Investigation/Feasibility Study | | OCT-1996 | | | Hydrogeology of Cluster 13, Lauderick Creek Study<br>Area, Remedial Investigation/Feasibility Study | | OCT-1996 | | 1997 | | | | | | Windrows Plots for Carroll Island, Graces Quarters and Nike Site | | JAN-1997 | | | Installation Restoration Program Weekly Activities | | JAN-1997 | | | Title | Author | Date | |------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------|----------| | 1997 | Danast Val. I. VIII | I | | | | Report Vol. I - VII | | | | | Analytical Results of the APG Potable Water Supply Well | | JAN-1997 | | | Focused Feasibility Study for Watson Creek | | JAN-1997 | | | Use of Continuous Marine-Seismic Reflection to Locate Buried Paleochannels near the Gunpowder Neck | | FEB-1997 | | | Michaelsville Landfill Remedial Investigation Report | | JUN-1997 | | | Base Environmental Support (Best) Contract General Quality Assurance Project Plan, EA, APG | | JUL-1997 | | | Edgewood Research Development & Engineering Center Historical Document Review | | JUL-1997 | | | Non-Releasable Water Quality Biological Study #24-<br>00413-78 an Assessment of Surface Waters | | JUL-1997 | | | Investigation in the Sediments in the Gunpowder River, | | SEP-1997 | | | EA, APG, MD Conceptual Hydrogeologic Model of APG Area | | SEP-1997 | | | Design Pre-design Fieldwork Investigation Report, Cluster 1 | | SEP-1997 | | | Habitat Characterization of Edgewood Area | | NOV-1997 | | 1998 | | | | | | Graces Quarters Remedial Investigation Report, Vols. 1-4 | | JAN-1998 | | | Potential Health Impacts from Range Fire at APG | | MAR-1998 | | | Installation Restoration Community Relation Plan | | MAY-1998 | | | Remedial Investigation Report for J-Field | | JUN-1998 | | | Feasibility Study Cluster 3, Old Bush River Road Dump | | JUL-1998 | | | Canal Creek Aquifer Feasibility Study with MDE Comments EA | | JUL-1998 | | | Carroll Island/Graces Quarters Combined Feasibility Study Report | | JUL-1998 | | 1999 | and the second s | 1 | | | | Remedial Investigation of the Western Boundary Study Area | | JAN-1999 | | | Environmental Assessment for Prescribed Burns at Aberdeen & Edgewood Area Test Ranges for Air Monitoring of Range Fire Emissions | | FEB-1999 | | | Phytoremediation Study Final Report and Appendices | | APR-1999 | | | Western Boundary Study Area Focused Feasibility Study, Operable Unit 1 | | MAY-1999 | | | Base Environmental Support (BEST) Contract General Safety and Health Program | Roy F. Weston | JUL-1999 | | | Five-Year Review for the O-Field Study Area | | JUL-1999 | | | Treatability Study Report, Primary Test Area | | AUG-1999 | | | Feasibility Study for New O-Field, Operable Unit 4 | | SEP-1999 | | | Environmental Assessment for Ballistics Testing of Tent & Foam for Use in Removal Actions | | OCT-1999 | | | Title | Author | Date | |------|------------------------------------------------------------------------------------------------------|--------|----------| | 1999 | | | | | | Carroll Island/Graces Quarters Combined Feasibility Study Report (Addendum) | | NOV-1999 | | | Other Lauderick Creek Clusters Remedial Investigation Report | | NOV-1999 | | | Cluster 13, School Fields I and II, Remedial Investigation Report | | NOV-1999 | | 2000 | | | | | | Background Concentrations of Selected Radionuclides Summary Report | | FEB-2000 | | | Lauderick Creek Concrete Slab Test Site (Cluster 5) Feasibility Study | | MAR-2000 | | | Borehole Geophysical Investigation of the First<br>Confined Aquifer at J-Field | | MAR-2000 | | | Geochemical Evaluation of Arsenic and Lead Mobility Toxic Burning Pit Area | | AUG-2000 | | | Annual Certification of Non-Violation of Land Use | | OCT-2000 | | 2001 | | | | | | Building 525 Site Remedial Investigation Report, Vol. 1 | | FEB-2001 | | | Phase II Remedial Investigation Report for IRP Sites 2, 6, and 46 in the Canal Creek Area, Vols. 1-4 | | MAR-2001 | | | Feasibility Study Report J-Field Surficial Aquifer | | MAR-2001 | | | Natural Attenuation Study of Groundwater at the Toxic Burning Pits Area of Concern at J-Field | | JUL-2001 | | 2002 | | | | | | I-Field WWII Japanese Bunkers Complex Area Investigation Report | | JAN-2002 | | | Focused Feasibility Study, Lead Contaminated Soil Area, Cluster 3 | | APR-2002 | | | Remedial Investigation Report for the O-Field Study Area, Vols. 1-5 | | SEP-2002 | | | Former Nike Site Southeast Area Phase III Monitored Natural Attenuation Study | | DEC-2002 | | | Southern Bush River Remedial Investigation Report, Volumes I-II | | DEC-2002 | | | Addendum to the Southern Bush River Remedial Investigation Report | | DEC-2002 | | 2003 | | | | | | Honey Bee Sentinel Monitoring Supplemental Report | | MAY-2003 | | | Geophysical Investigation Report for H-Field and I-Field, Boone Creek Investigation Area | | MAY-2003 | | | Cluster 3, Lead Contaminated Soil Area Focused Feasibility Study | | JUN-2003 | | | Edgewood Area, Five-Year Review | | SEP-2003 | | | APG Overall, Five-Year Review | | SEP-2003 | | | Northern Bush River RI Report, Vol. I & II | | NOV-2003 | | | Northern Bush River RI Report, Vol. I & II | | NOV-2003 | | | Phase II Remedial Investigation Report, IRP Sites 2, 6, and 46, Vols. I-IV | | DEC-2003 | | | Title | Author | Date | |------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|----------| | 2004 | | | | | | Draft Feasibility Study IRP Site 2: Old Dump Swan Creek | | JUN-2004 | | | Draft Feasibility Study IRP Site 30A: Pistol Range and Site 30B: Known Distance Range | | JUN-2004 | | | Draft Feasibility Study IRP 25, Shell Washout Wastewater Ditch at Building 700B | | JUN-2004 | | | Focused Feasibility Study Report for the Old O-Field Source Area | | JUN-2004 | | | O-Field Study area New O-Field Groundwater Evaluation Assessment of CAH Natural Attenuation | APG | OCT-2004 | | | Hydrogeology of Cluster 4, Other Edgewood Areas, Remedial Investigation/Feasibility Study | | OCT-2004 | | | Molasses & Vitamin B12 Treatment Study Report | | DEC-2004 | | 2005 | | 1 | | | | Temporal Changes in Indicators of Natural Attenuation<br>and Physical Controlling Factors for Freshwater Tidal<br>Wetland Contamination with Chlorinated VOCs, West<br>Branch Canal Creek (1995-2001) | APG | JAN-2005 | | | Phase II Remedial Investigation Report, Vol. 1 & 2 | | FEB-2005 | | | Remedial Investigation Report, Tower Road Site | | MAR-2005 | | | Constructed Wetland Treatability Study Report 1,1,2,2-<br>Tetrachloroethane Removal and Inoculation Procedure | | MAR-2005 | | | Westwood Remedial Investigation Report | | APR-2005 | | | Westwood Feasibility Study | | APR-2005 | | | 3 Sites in Canal Creek Study Area Feasibility Study | | MAY-2005 | | | Feasibility Study ¿ Five Sediment Sites: Site 8, 9, 12, 16, and 17 | | MAY-2005 | | | Feasibility Study for Site 16, DRMO Metal Scrap Yard;<br>Site 23, Building 525; Site 28f, Building 3327 UST; Site<br>29, Tower Road; Site 32, Building 507 and Site 33,<br>Building M600 | | MAY-2005 | | | Remedial Investigation/Feasibility Study Report for the Building 99 Site | | JUN-2005 | | | J-Field White Phosphorus Burning Pits, Remedial Investigation Report, Volume I: Contamination Assessment and Ecological Risk Report | | JUN-2005 | | 2006 | | | | | | Remedial Investigation Report for Ten Potential No Further Action Sites | | JAN-2006 | | | J-Field White Phosphorus Pits, Remedial Investigation<br>Report, Volume II: Baseline Human Health Risk<br>Assessment | APG | MAR-2006 | | | Feasibility Study Report for Cluster 9 Nike Control Area<br>Surficial Aquifer | APG | MAY-2006 | | | Remedial Investigation/Feasibility Study Cluster 19 (Fort Hoyle Training Area) Groundwater | APG | JUL-2006 | | | Remedial Investigation Report for Thirty Five Remaining Soil Sites, Volume II: Southwest Region | APG | AUG-2006 | | | J-Field White Phosphorus Burning Pits, Remedial Investigation Report, Volume I: Contamination | APG | DEC-2006 | | | Title | Author | Date | |------|--------------------------------------------------------------------------------------------------|----------|-----------| | 2006 | | | | | | Assessment and Ecological Risk Report | | | | 2007 | | | | | | Supplemental Investigation Results at Former Soil | APG | APR-2007 | | | Boring SB46013 for G-Street Salvage Yard | AI O | A 10-2007 | | | Record of Decision Pistol Range, Known Distance | | AUG-2007 | | | Range and 23 Other Sites | | | | | Expanded Site Inspection 5400 Block Work Plan | | AUG-2007 | | | White Phosphorus Pits, Focused Feasibility Study | APG | AUG-2007 | | | Feasibility Study for O-Field Operable Unit 4: New O- | APG | SEP-2007 | | | Field and Other O-Field Areas | " " | | | | Remedial Investigation Report for 35 Remaining Soils | APG | OCT-2007 | | | Sites, Volume IV: Kings Creek Industrial Area | | | | 2008 | | | | | | Six Groundwater Sites Groundwater Sampling Results | | JAN-2008 | | | Report No. 1, Treatment of Chlorinated Hydrocarbons in | | | | | Groundwater by Enhanced In-Situ Bioremediation | | FEB 2008 | | | Remedy-In-Place Report Six Groundwater Sites Other<br>Aberdeen Areas | | FEB-2008 | | | Six Groundwater Sites Groundwater Sampling Results | APG | MAR-2008 | | | Report No. 2, Treatment of Chlorinated Hydrocarbons in | | = 555 | | | Groundwater by Enhanced In-Situ Bioremediation | | | | | Feasibility Study Old Dump on Swan Creek | | MAR-2008 | | | Feasibility Study Old Dump on Woodrest Creek | | MAR-2008 | | | Expanded Site Inspection 5400 Block Report | | APR-2008 | | | O-Field Study Area, Old O-Field Groundwater | | APR-2008 | | | Treatment Facility Discharge Monitoring Report, First | | | | | Quarter 2008 | | | | | Remedial Design Pistol Range and Known Distance | | MAY-2008 | | | Range | | | | | Proposed Plan Old Dump on Woodrest Creek and Old | | JUN-2008 | | | Dump on Swan Creek Six Groundwater Sites Groundwater Sampling Results | | JUL-2008 | | | Report No. 3, Treatment of Chlorinated Hydrocarbons in | | 30L-2000 | | | Groundwater by Enhanced In-Situ Bioremediation | | | | | O-Field Study Area, Old O-Field Groundwater | İ | JUL-2008 | | | Treatment Facility Discharge Monitoring Report, | | | | | Second Quarter 2008 | | | | | Six Groundwater Sites Groundwater Sampling Results | | AUG-2008 | | | Report No. 4, Treatment of Chlorinated Hydrocarbons in | | | | | Groundwater by Enhanced In-Situ Bioremediation Edgewood Area - Aberdeen Proving Ground Five-year | | OCT-2008 | | | Review Final | | 001-2000 | | | Field Study Area, Old O-Field Ground Water Treatment | | OCT-2008 | | | Facility Discharge Monitoring Report, Third Quarter | | 23. 2000 | | | 2008 | | | | | Feasibility Study for O-Field Operable Unit (OU) 4: New | | OCT-2008 | | | O-Field and Other O-Field Areas, | | | | | Six Groundwater Sites Groundwater Sampling Results | | NOV-2008 | | | Report No. 5, Treatment of Chlorinated Hydrocarbons in | | | | | Groundwater by Enhanced In-Situ Bioremediation | <u> </u> | | 2009 | Title | Author | Date | |----------------------------------------------------------------------------------------------------------------------------------------------------------------|--------|----------| | O-Field Study Area, Old O-Field Groundwater TreatmentFacility Discharge Monitoring Report, Fourth Quarter 2008 | | JAN-2009 | | Record of Decision Old Dump on Woodrest Creek and Old Dump on Swan Creek | | FEB-2009 | | Work Plan for Field Investigation in Support of the Remedial Design for Field Operable Unit 4 | | FEB-2009 | | O-Field Study Area, Long Term Monitoring Report 2008<br>Watson Creek (Operable Unit 3) Draft | | MAR-2009 | | Five-year Review for the Aberdeen Area | | APR-2009 | | Six Groundwater Sites Groundwater Sampling Results<br>Report No. 6, Treatment of Chlorinated Hydrocarbons in<br>Groundwater by Enhanced In-situ Bioremediation | | APR-2009 | | O-Field Study Årea, Old O-Field Groundwater TreatmentFacility Discharge Monitoring Report, Fourth Quarter 2008 | | JUN-2009 | | O-Field Study Area, Old O-Field Groundwater<br>Sampling - Annual Report January 2008 - June 2008<br>First Semi-Annual Period 2008 | | JUN-2009 | | Old O-Field Water Treatment Facility Annual Report | | JUN-2009 | | Six Groundwater Sites Groundwater Sampling Results<br>Report No. 7, Treatment of Chlorinated Hydrocarbons in<br>Groundwater by Enhanced In situ Bioremediation | | JUL-2009 | ### **ABERDEEN PROVING GROUND** Installation Restoration Program Site Descriptions Site ID: AAML01 ### **Site Name: MICHAELSVILLE LANDFILL-OU1 (SOURCE)** Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Herbicides, Pesticides, Petroleum, Oil and Lubricants (POL), Volatiles (VOC) Media of Concern: Groundwater, Sediment, Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 198011 | 198909 | | SI | 198011 | 199009 | | RI/FS | 198712 | 199206 | | RD | 199207 | 199209 | | IRA | 199104 | 199106 | | RA(C) | 199304 | 200105 | | LTM | 200105 | 204609 | | | | | RIP Date: N/A RC Date: 200105 ### SITE DESCRIPTION Michaelsville Landfill - OU1 addresses the contamination source at the MLF. The MLF is located in the north-central portion of the APG-AA and is a 20-acre, unlined municipal-type landfill. Operations at the landfill began in 1969 and continued until its closure in 1980. Previous studies of the landfill operations indicate that trench and fill methods were used for waste disposal. The majority of the materials reportedly disposed of in the MLF were domestic trash and trash from nonindustrial sources at APG. Other materials that may have been disposed of in limited quantities include solvents, waste motor oils, PCB transformer oils, wastewater treatment sludge, pesticides, insecticides, and rodenticides. The MLF was listed on the NPL in 1989. In June 1992, a ROD was published for this OU which recommended installation of a landfill cap. In August 1994, the installation of the cap was completed. In 2002, the MLF closeout report was approved by the USEPA. The USEPA has reported that there is a delay in delisting this as an NPL site. Quarterly inspections of the landfill and groundwater monitoring are conducted at the site. ### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LTM consists of inspections and maintenance of the landfill cap and gravel road surrounding the landfill, LUC monitoring and maintenance and groundwater sampling every five years to support the five-year review. Five-year review costs are captured under AEDB-R site EABR00. Costs for AEDB-R site AAML02 are included in this site. Site ID: AAML02 ### Site Name: MICHAELSVILLE LANDFILL-OU2 (GW) Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals, Semi-volatiles (SVOC), Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 198011 | 198909 | | SI | 198011 | 199009 | | RI/FS | 199302 | 199709 | | RA(C) | 199210 | 199709 | | LTM | 199709 | 204609 | **RIP Date:** N/A **RC Date:** 199709 ### **SITE DESCRIPTION** Michaelsville Landfill - OU2 addresses sediment, surface water, and groundwater contamination at and near the MLF. MLF is a 20-acre, unlined municipal landfill located in the north-central portion of the APG-AA; it was capped in 1994. In September 1997, a ROD was signed for OU2 that required LTM of the site, annual sampling, and the establishment of a one-quarter mile drinking water well restriction zone. In FY99, the first round of sampling was completed. Generally, contaminant levels decreased since the RI, although concentrations of VOCs and elevated levels of iron, manganese, and ammonia were detected in the groundwater. Detections of contaminants in surface water generally decreased, although a few metal concentrations increased. While sediment sampling results showed decreases in SVOCs, some inorganic levels increased. In FY02 the third round of surface water, sediment and groundwater sampling was completed. A groundwater-only sampling was conducted in March 2005, which indicated the same trends as the previous LTM of groundwater. In June 2004 the monitoring plan for MLF was revised to reduce the frequency and number of wells being sampled. ### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LTM consists of groundwater sampling every five years to support the five-year review and LUC monitoring and maintenance. Costs for this site are covered under AEDB-R site AAML01 except for five-year review costs which are captured under AEDB-R site EABR00. #### Site Name: OTHER ABERDEEN AREAS-LANDFILLS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Sediment, Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 198011 | 198909 | | SI | 198011 | 199009 | | RI/FS | 199010 | 200902 | | RD | 200903 | 200910 | | IRA | 199309 | 199609 | | RA(C) | 200409 | 201009 | | LTM | 201009 | 204609 | RIP Date: N/A RC Date: 201009 ### SITE DESCRIPTION Site AAOA01 consists of Site 1 (Old Dump on Woodrest Creek) and Site 2 (Old Dump on Swan Creek). These sites were grouped together due to their similarities. Both sites are former dump areas with the primary concerns being potential waste in place and the potential for off-site migration. Metals (primarily lead) were also identified as risks to human health and/or the environment in the surface soils. A 1996 interim removal action at Swan Creek consisted of surface debris removal and the installation of erosion controls on the northern swale. The ROD for both sites was issued in February 2009. The RA for the Old Dump on Swan Creek consisted of stabilizing the southern swale, removing an area of lead-impacted surface soil, monitoring, and LUCs. The RA for the Old Dump on Woodrest Creek consisted of a soil cover, shoreline stabilization, monitoring, and LUCs. ### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LTM consists of site inspections, removal of invasive vegetation, and repairs to the soil cover and wetland area, and LUC monitoring and maintenance. The five-year review costs for this site are captured under AEDB-R site EABR00. #### Site Name: OTHER ABERDEEN AREAS-SURFACE DISPL AREA Regulatory Driver: CERCLA RRSE: HIGH | Phases | Start | End | |--------|--------|--------| | PA | 198011 | 198909 | | SI | 198011 | 199009 | | RI/FS | 199010 | 200602 | | RD | 200503 | 200606 | | IRA | 199406 | 200909 | | RA(C) | 199406 | 201006 | | LTM | 201006 | 204607 | RIP Date: N/A RC Date: 201006 ### SITE DESCRIPTION The Other Aberdeen Areas-Surface Disposal Areas once consisted of the Sandblasting Area near Building 523, the Spesutie Island Burn Trench, the Metal Barricade at Building 1122, the Chemical Dump Ponds on Spesutie Island, the Building 705 Combat Systems Test Activity (CSTA) Fragmentation Pit, the Building 510 Barrels, and the Poverty Island Potential Mine Burial Site. The Other Aberdeen Areas-Surface Disposal Areas are also comprised of battery storage/disposal areas at Abbey Point and Spesutie Island. These sites have been grouped together due to similarities into one AEDB-R number. Removal of old batteries at Spesutie Island and Abbey Point has been conducted. One additional site, Defense Reutilization and Marketing Office (DRMO) Metal Scrap Yard sediment/soil media only - was added to site AAOA02 in FY04. A soil removal was conducted at the Sandblasting Area near Building 523 and the Building 510 barrels. Phase I RI results for the discarded battery site at Spesutie Island indicated metal contamination in site sediments. Linear geophysical anomalies were revealed at the Spesutie Island Burn Trench and determined to be old unmapped utilities. High concentrations of manganese were detected in the groundwater near the Spesutie Island Chemical Dump Ponds. Elevated concentrations of zinc and nickel were found in sediment samples obtained at the Old Chemical Dump on Spesutie Island. A Phase II RI for Other Aberdeen Areas was completed in April 2003 and a number of sites were determined to require no additional work/ remediation. In September 2004, Other Aberdeen Areas was contracted under a performance-based contract (PBC) site that covered RI/FS, RD, and RA(C). The costs were captured under site PBC at APG. Human Health and Baseline Ecological Risk Assessments were completed in 2005. Five sediment sites were targeted for remediation: Site 8, Discarded Batteries at Abbey Point Navigation Light; Site 9, Discarded Batteries at Spesutie Island Navigation Light; Site 12, Old Chemical Dump on Spesutie Island; Site 16, DRMO Metal Scrap Yard (sediments only) and Site 17, Silver Contaminated Ditch in Transonic Range Area. Some of the contaminants of concern (COC) include mercury, zinc, arsenic, cadmium, copper, lead, silver and methylmercury. An RA was performed in 2007 to implement the selected remedy (excavation and off-post disposal of COC-impacted sediment, and LUCs) as required by the ROD. The LUCs imposed restrict future industrial and construction activities to prevent exposure to contaminated soils at each site. A response action completion report (RACR) dated September 2009 certifies the completion of the objectives for the five sediment sites (8, 9, 12, 16, and 17). A ROD for the Pistol & Known Distance (KD) Range, dated August 2007, noted the following sites as NFA: 13, 15, and 31. The following sites were noted as LUC sites: 11, 18, and 19. The Pistol & KD Range RACR dated June 2010 noted the following sites as NFA: 11, 18, and 19. The following is a status of all sites listed: #### Site Name: OTHER ABERDEEN AREAS-SURFACE DISPL AREA #### NFA RACR dated June 2010: Site 11, Spesutie Island Burn Trench Site 18, Building 510 barrels Site 19, Sandblasting Area near Building 523 #### LUCs RACR dated September 2009: Site 8, Discarded batteries at Abbey Point Site 9, Discarded batteries at Spesutie Island Site 12, Old Chemical Dump on Spesutie Island Site 16, DRMO Metal Scrap Yard sediment and soil media Site 17, Silver contaminated ditch in transonic range area #### NFA ROD dated August 2007: Site 13, Chemical Dump Ponds on Spesutie Island Site 15, Metal Barricade at Building 1122 Site 31, Poverty Island Potential Mine Burial Site Transferred to AAOA06: Building705 CSTA Fragmentation Pit Transferred to AAOA012: open burn (OB)/open detonation (OD) areas at Old and New Bombing Fields and Abbey Point ### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LUCs are being performed in-house at no cost. Five-year review costs are being covered under AEDB-R site EABR00. #### Site Name: OTHER ABERDEEN AREAS-DRAINAGE DITCHS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Explosives Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 198011 | 198909 | | SI | 198011 | 199009 | | RI/FS | 199010 | 201010 | | RD | 200409 | 201010 | | RA(C) | 200409 | 201101 | | RA(O) | 201102 | 204609 | **RIP Date:** 201102 **RC Date:** 204609 #### SITE DESCRIPTION Building 700B was built in the early-1950s. The shell washout facility was used to rinse munitions shells for nearly 40 years. The installation assessment reported that this facility discharged approximately 800 gallons of wastewater per year, which was filtered through sawdust to remove explosives residue. The wastewater then flowed to a ditch, a series of three dropout basins, and a dirt weir. The sawdust and solid materials were periodically removed and transported off-site for burning. Discharge operations were halted in 1989. Phase I and II RIs were conducted at the site in 1998 and 2001, respectively. A subsequent human health risk assessment (HHRA) and baseline ecological risk assessment (ERA) were conducted in 2005. Additional post-RI groundwater and sediment sampling was performed in 2008 and 2009, resulting in a human health risk reevaluation that was performed in 2009. The results of the HHRA and the human health risk reevaluation, as well as the baseline ERA reports, were used to identify the media of concern (groundwater and sediment) and COCs for this site. A proposed plan (PP) for the Shell Washout Wastewater Ditch was finalized and a public meeting conducted in May 2010. The final ROD was signed October 2010. The completion report for the soil excavation was completed January 2011. The explosive compound 2,4,6-trinitrotoluene (TNT) and the TNT degradation product 4-amino-2,6-dinitrotoluene were identified as COCs in groundwater. Explosives were also identified as COCs in sediment. Groundwater is being monitored to evaluate effectiveness of the soil excavation and until groundwater remediation goals have been met. #### **CLEANUP/EXIT STRATEGY** RA(O) will continue. RA(O) consists of groundwater sampling and LUC monitoring and maintenance. The five-year review costs are captured under AEDB-R site EABR00. #### Site Name: OTHER ABERDEEN AREAS- GW Sites Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 198011 | 198909 | | SI | 198909 | 199009 | | RI/FS | 199910 | 200601 | | RD | 200409 | 200605 | | IRA | 199005 | 199408 | | RA(C) | 200409 | 200709 | | RA(O) | 200409 | 204609 | **RIP Date:** 200709 **RC Date:** 204609 ### SITE DESCRIPTION The Other Aberdeen Areas-Groundwater Sites (formerly the Other Aberdeen Areas-USTs) are comprised of hazardous waste USTs at Building 4726 and Tower Road and waste oil storage tanks at the following buildings: B402, B436, B456, B615, B2458, B3329, B3505, B4036, B5046, B2379, B4728. These sites were grouped together due to similarities into one AEDB-R number. Building 525, M600, 507, and 3327 were added to AAOA08 in FY04. In 2002, an in situ chemical oxidation pilot study was conducted at Building 525 on a 180 ft by 120 ft area, where chlorinated volatile organic compound (CVOC) levels were highest. The study reduced 9.2 pounds of CVOCs; however, trichloroethene (TCE) levels were still found up to 647 parts per billion (ppb). An NFA determination was made for the UST sites associated with Buildings 4726, B402, 615, 4036, 5046, 2379, and 4728 in a December 2005 decision document (DD). The RI for the remaining sites was completed in February 2005. In a ROD issued in August 2007 and after additional RI sampling, an NFA determination was made for UST sites associated with Buildings 436 and 456. In addition, the UST sites associated with Buildings 2458, 3329, and 3505 were issued LUCs with no additional remediation. The PBC site for the Other Aberdeen Areas was awarded in September 2004 for the RI/FS, RD and RA. Under the PBC, AAOA08 now includes: Site 16, DRMO Metal Scrap Yard (groundwater); Site 23, Building 525; Site 28f, Building 3327 UST Site; Site 29, Tower Road Site; Site 32, Building 507; and Site 33, Building M600. In May 2005, an FS was prepared for six remaining sites (Buildings 525, M600, 507, 3327, DRMO, and Tower Road). The ROD was completed in January 2006. The PBC groundwater sites achieved RIP in September 2007. RA(O) has begun and declines in CVOC concentrations have been observed. The selected remedy for all the groundwater sites was enhanced bioremediation-recirculation with the optional addition of passive biobarriers. These systems were installed and operated until 2009. Systems were restarted in 2011 and have been operating successfully since that time. Site ID: AAOA08 ### Site Name: OTHER ABERDEEN AREAS- GW Sites ### **CLEANUP/EXIT STRATEGY** RA(O) will continue. Injection and monitoring will continue for four sites until interim goals are met followed by natural attenuation. The DRMO and M600 sites are moving toward early closure. The five-year review costs are captured under AEDB-R site EABR00. ### Site ID: AAWB01 #### **Site Name: WESTERN BOUNDARY AREA GROUNDWATER-OU1** STATUS Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 198011 | 198909 | | SI | 198011 | 199009 | | RI/FS | 199309 | 200006 | | RD | 200010 | 200111 | | IRA | 199208 | 199306 | | RA(C) | 200204 | 200309 | | RA(O) | 200310 | 204608 | **RIP Date:** 200310 **RC Date:** 204608 ### **SITE DESCRIPTION** OU1 addresses contaminated groundwater in the southwestern portion of the Western Boundary study area, near the Harford county production wells. Results of FY93 RI/FS activities confirmed TCE contamination of two Harford county drinking water wells in Perryman. In January 1993, the US Army, in coordination with the USEPA, the state of Maryland, and Harford county officials, began construction of a granular activated carbon (GAC) treatment system to remove the TCE from the two wells. The system began operation in June 1993. Because of the risk of off-post wells becoming contaminated, the preferred alternative from the PP is GAC treatment of all groundwater from the Perryman Well Field. In July 2000, a ROD was signed requiring the construction of a new plant to treat all county production wells and groundwater monitoring. The new plant is located off-post and was completed in October 2003. All drinking water wells located in the Perryman Well Field are treated by the new plant; therefore, the relative risk for this site has been reduced from high to low. A memorandum of agreement with Harford county was established for the Army to treat TCE with a GAC System. ### **CLEANUP/EXIT STRATEGY** RA(O) will continue into the foreseeable future. RA(O) includes carbon replacement and vessel maintenance/supplementing operating costs for the GAC system and semiannual groundwater monitoring of the treatment plant wells and annual monitoring of the public water supply wells. Additional groundwater monitoring wells will continue to be monitored every five years in support of the required installation five-year review. Five-year review costs are included under AEDB-R site EABR00. Site ID: AAWB02 #### Site Name: PAAF LANDFILL/CITY OF ABERDEEN WELLS-OU2 Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Perchlorate, Volatiles (VOC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 198011 | 198909 | | SI | 198011 | 199009 | | RI/FS | 199309 | 201903 | | RD | 201903 | 202003 | | RA(C) | 202003 | 202103 | | LTM | 202103 | 205103 | RIP Date: N/A RC Date: 202103 #### SITE DESCRIPTION OU2 originally addressed the groundwater near Phillips Army Airfield (PAAF) Landfill and city of Aberdeen wells located north of the landfill. The PAAF Landfill, consisting of about 35 acres, has been used since the 1950s to dispose of construction debris, oils, solvents, and general refuse. Soil cover was placed over the landfill and it is currently closed. A French land mine training area is also part of this area. In 1998, and again in 2001, the Aberdeen wells and nearby monitoring wells were sampled. The explosives compound, cyclotrimethylenetrinitramine (RDX) was detected in one of the Aberdeen wells (CAP7). Low solvent concentrations were detected. Additional geoprobes were subsequently installed in an attempt to identify the RDX. No RDX plume was found. Geoprobes and monitoring wells sampled between 2001 and 2005 detected perchlorate in the groundwater and soil. Perchlorate was also detected in Aberdeen drinking water wells. An interim drinking water health advisory of 15 micrograms per liter (ug/L), was established by the USEPA in 2009. The perchlorate levels in the city of Aberdeen wells at AAWB02 do not exceed 15 ug/L. The risk assessment concluded that there was no risk at this site for groundwater; therefore, sampling of the city wells was discontinued by the IRP in December 2006. Costs for AEDB-R site AAWB04 are included with this site. ### **CLEANUP/EXIT STRATEGY** The feasibility study, PP, ROD and LTM will be completed. The presumptive remedy for the Phillips Army Airfield Landfill is a MDE compliant cap and for the groundwater is monitoring and LUCs. Sites AAWB02 and AAWB04 will be included in the same ROD. Five-year review costs are covered under AEDB-R site EABR00. Other phases will be added once the FS is completed. Site ID: AAWB04 Site Name: OTHER MEDIA OU3(SW, SED, SOIL) Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals, Pesticides Media of Concern: Sediment, Soil, Surface Water | Phases | Start | End | |--------|---------|---------| | PA | .198011 | .198909 | | SI | .198011 | .199009 | | RI/FS | 199801 | .201903 | RIP Date: N/A RC Date: 201903 ### SITE DESCRIPTION OU3 addresses sediment, surface water, and soil within the Western Boundary Study Area. Environmental sampling within OU3 has been accomplished to support an HHRA for the Western Boundary Study Area (WBSA) and an ecological study for the entire AA. The collected data was screened and validated. The RI found that further work was needed at Aberdeen Fire Training Area (AFTA), the presumptive remedy was an appropriate action for the PAAF landfill, and additional investigation was unwarranted at the PAAF, Two Towers Area, TRAAV, and other areas of the WBSA. Costs for this site are included with AEDB-R site AAWB02. #### **CLEANUP/EXIT STRATEGY** The FS, PP, ROD, RD and RA(C) will be completed. Sites AAWB02 and AAWB04 will be included in the same ROD. The anticipated remedy for AAWB04 is LUCs. LUCs will be conducted in-house at no cost. Additional phases will be opened when the FS is complete and the phases are underway. Site ID: EABR00 Site Name: Bush River Area Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Metals, Munitions and explosives of concern (MEC), Pesticides, Volatiles (VOC) Media of Concern: Groundwater, Sediment, Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 201009 | | LTM | 201010 | 204609 | | | | | RIP Date: N/A RC Date: 201009 ### **SITE DESCRIPTION** The Bush River Study Area lies in the northeast portion of APG's EA and encompasses approximately 500 acres on a peninsula bounded to the north by Lauderick Creek, to the east and south by Bush River, and to the southwest by Kings Creek. As early as 1918, the Southern Bush River Area was used for training, test activities, waste disposal and chemical storage. All five-year review costs for Aerial Spray Grid (ASG) are captured under this site. #### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. This site captures the five-year review costs for both the AA and EA sites. Site ID: EABR03-A #### Site Name: OLD BUSH RIVER ROAD DUMP-CLUSTER 3 STATUS Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Metals, Munitions and explosives of concern (MEC) Media of Concern: Sediment, Soil | rnases | Start | ⊏na | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 199906 | | RD | 199906 | 199909 | | IRA | 199011 | 199709 | | RA(C) | 199910 | 200011 | | LTM | 200011 | 204609 | | | | | RIP Date: N/A RC Date: 200011 ### SITE DESCRIPTION The Old Bush River Road Dump (OBRRD) is a 1.5-acre, World War I (WWI)-era landfill containing munitions, burnt gas masks, chemical laboratory glassware, and process equipment. Rain and erosion were causing metals in the soil to move from the surface soil into a nearby marsh and two munitions were recovered during previous environmental work performed at the site. In June 1999, the final ROD for the construction of a soil cover over the OBRRD was signed. The soil cover is intended to reduce infiltration, prevent erosion and the subsequent migration of metal contamination into the nearby marsh, and provide a barrier against potential detonation of UXO. A clay confining layer exists under the landfill; therefore, groundwater contamination is not a concern. In October 1999, construction of the soil cover began and was completed in October 2000. In November 2000, the asbuilts were submitted to regulators. Sediment sampling every five years and LUC are required at this site. ### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LTM consists of cap monitoring and maintenance, sediment sampling every five years and LUC monitoring and maintenance. Five-year review costs are covered under AEDB-R site EABR00. # Site ID: EABR03-B Site Name: TRANSFORMER STORAGE-CLUSTER 3 Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 200507 | | RD | 200507 | 200606 | | IRA | 199604 | 200109 | | RA(C) | 200507 | 200801 | | LTM | 200801 | 204609 | **RIP Date:** N/A **RC Date:** 200801 ### **SITE DESCRIPTION** Transformer Storage-Cluster 3 was a Directorate of Public Works (DPW) site that was used from 1964 to 1989 for utility storage, including the storage of transformers. It also housed a gasoline station. In 1977, the gas station was demolished. This site also housed a sump containing a pump for dispensing fuel and a 15,000-gallon UST. The UST and sump were removed in 1991. Samples collected at multiple depths at this site indicate the presence of lead at 4,650 milligrams per kilogram (mg/kg). This concentration is in excess of the suggested USEPA cleanup level. The source for the lead contamination was the storage of lead acid batteries. The soil is believed to have been disturbed following contamination, as no correlation between lead concentration and depth was noted. An FS was completed defining the extent of contamination and assessing remedial alternatives. In July 2005, the ROD was signed. Lead-contaminated soils were processed on-site where a binding agent was added to the soil. The treated soil is within compliance with regulations which require that none of the treated soil have a toxicity characteristic leaching procedure (TCLP) lead concentration higher than 5 mg/kg and the average leachable lead reduction be more than 90 percent. This action was completed in FY07. RACR was completed in January 2008. LTM is in effect in order to restrict future industrial activities such that exposure to lead contaminated soil does not occur and to control erosion and maintain the 2-foot clean soil cover over residual lead-contaminated soil. ### **CLEANUP/EXIT STRATEGY** ### Site ID: EABR03-C Site Name: SURFICIAL AQUIFER-CLUSTER 3 Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Metals, Pesticides, Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 199902 | | LTM | 201303 | 202006 | | | | | RIP Date: N/A RC Date: 199902 ### SITE DESCRIPTION Site EABR03-C is located in the Bush River Study Area. The aquifer contains nickel, beryllium, iron, and manganese above RI comparison criteria; pesticides and VOCs are also present (Final Cluster 3 Remedial Investigation Report, July 1998). The site was closed by an NFA since the aquifer is not a potential drinking water source. A data gap analysis is being conducted in the LTM phase to support the completion and USEPA approval of a no action PP/ROD. ### **CLEANUP/EXIT STRATEGY** The RI/FS, PP and ROD will be completed. No further action is anticipated for this site. This site includes costs for sites EABR07-A, EABR07-B, EABR11-D, EABR11-E, EABR15-C, EABR18-A, EABR18-B, EABR18-C, EABR18-D, EABR35-A, EABR35-B, EABR36-B. # Site ID: EABR07-A Site Name: BOAT CLUB FILL SITE(4)-CLUSTER 7 Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals, Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 202006 | | IRA | 199604 | 199709 | RIP Date: N/A RC Date: 202006 ### SITE DESCRIPTION Site EABR07-A is located in the Bush River Study Area. The site contains total PAH concentrations of 10,660 ppb and TCPU concentrations of 1,200 ppb in the soil [data currently unvalidated - unpublished Northern Bush River focused feasibility study (FFS) Data Report]. No further action will take place at the site since it does not pose unacceptable industrial risk. (Northern Bush River Remedial Investigation Report, Draft, June 2002). Future costs for this site are included in site EABR03-C. This site has been reopened in the RI/FS phase to complete the data gap analysis, receive site closeout documentation, and document LUCs. The LTM phase will be opened when site closeout documentation is received. #### **CLEANUP/EXIT STRATEGY** ### Site ID: EABR07-B Site Name: BIO-SENSOR FACILITY-CLUSTER 7 **STATUS** Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Pesticides Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 202006 | | IRA | 199604 | 199709 | RIP Date: N/A RC Date: 202006 ### SITE DESCRIPTION Site EABR07-B is located in the Bush River Study Area. It is NFA as the site does not pose unacceptable industrial risk (Northern Bush River Remedial Investigation Report, Draft, June 2002). Future costs for this site are included in site EABR03-C. This site has been reopened in the RI/FS phase to complete the data gap analysis, receive site closeout documentation, and document LUCs. The LTM phase will be opened when site closeout documentation is received. #### **CLEANUP/EXIT STRATEGY** ### Site ID: EABR11-A ### Site Name: 26TH STREET DISPOSAL SITE (1)-CLUSTER 11 Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals Media of Concern: Soil | Start | End | |--------|------------------------------------------------| | 197606 | 198912 | | 197606 | 198912 | | 199105 | 201110 | | 200507 | 201209 | | 200507 | 201309 | | 201309 | 204609 | | | 197606<br>197606<br>199105<br>200507<br>200507 | RIP Date: N/A RC Date: 201309 ### SITE DESCRIPTION This site consists of a mask canister and charcoal burning area on the west side of 26th Street. Historical aerial photography from 1929 indicates activity in the mask canister burning area, which continued until the late-1960s or 1970s. This disposal operation involved burning off-spec and unserviceable gas mask containers within their wooden box packaging. The metal residuals were left in place and were gradually filled over by a thin cover of soil. Test pit samples collected from this area during Phase I of the FFS contained metals above risk-based concentration (RBC) levels (e.g., lead at 1,240 mg/kg, chromium at 182 mg/kg, and zinc at 349,000 mg/kg). The ROD was signed October 2011 to remove the gas mask containers. The RA work plan was completed in September 2012 and fieldwork began in October 2012. Fieldwork was completed in February 2013 and approximately 13,000 tons of soil was removed and sent to a regulated landfill. LTM remains open in order to capture five-year reviews. The five-year review costs are captured under AEDB-R site EABR00. ### **CLEANUP/EXIT STRATEGY** Site ID: EABR11-B ### Site Name: 26TH STREET DISPOSAL SITE (2)-CLUSTER 11 STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Pesticides, Radionuclides Media of Concern: Sediment, Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 201110 | | RD | 200507 | 201205 | | IRA | 199311 | 199807 | | RA(C) | 200507 | 201309 | | LTM | 201309 | 204609 | RIP Date: N/A RC Date: 201309 ### SITE DESCRIPTION This open dump site located to the east of 26th Street is approximately 100 to 150 feet in diameter. The time period when dumping occurred is unknown; however, some dumping may have occurred as recently as the 1970s. The EA RFA field inspection of the site identified miscellaneous waste and medical/biological laboratory waste. In 1993 the removal of potentially contaminated surface and subsurface material began. In 1996 two drums containing cobalt-60 and cesium-137 were located. Removal of the waste and excavation of the soil continued; 1,000 tons of radioactive waste were removed. In July 1998, the site was closed out, sloped, and seeded following release from the Nuclear Regulatory Commission (NRC) license. Pesticides were detected in sediments at concentrations above ecological risk levels [e.g., dichlorodiphenyl-trichloroethane and its residues (DDTr) at 9,370 mg/kg]. The ROD was signed in March 2012 as part of the action to excavate the west side of 26th disposal site. The RA work plan was completed in September 2012 and fieldwork began in October 2012. Fieldwork was completed in February 2013. LTM remains open in order to capture five-year reviews. The five-year review costs are captured under AEDB-R site EABR00. ### **CLEANUP/EXIT STRATEGY** ### Site ID: EABR11-C Site Name: 22ND STREET LANDFILL-CLUSTER 11 Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Pesticides, Volatiles (VOC) Media of Concern: Groundwater, Sediment, Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 201309 | | RD | 200507 | 201406 | | IRA | 200507 | 201208 | | RA(C) | 200507 | 201409 | | LTM | 201409 | 204609 | RIP Date: N/A RC Date: 201409 ### SITE DESCRIPTION The 22nd Street Landfill comprises 8.3 acres of the Bush River study area and is the largest landfill on the Edgewood peninsula. The site was a marsh that was used for landfill operations from the 1960s through the early-1970s. The landfill contains hazardous waste, including a reported bromobenzylcyanide tank, sulfur sludge, laboratory glassware, and demolition debris. Efforts to dig test pits in the landfill were abandoned, as no area free of metallic anomalies could be located. VOCs, methane, and carbon dioxide with Freon were detected in landfill gas samples. Soil in the stream to the south of the landfill contains pesticides at concentrations above ecological risk levels (e.g., DDTr at 8,168 mg/kg). Surface water samples collected around the landfill contain chromium [32.4 mg/liter (L)], copper (65.2 mg/L), zinc (606 mg/L) and chlorinated solvents [51 ug/L total volatile organic compounds (TVOC) in surface water and 163 ug/L TVOCs in sediment]. A time critical removal action (TCRA) was conducted from April-August 2012. The shoreline was stabilized to prevent erosion and exposure of waste into the Bush River. Improvements to the existing soil cover were made in the upland portions (i.e., western and southern portions of the site). To the extent practicable, the existing soil cover was amended to increase cover thickness in areas where it was thin (i.e., areas with less than 24 inches of cover), thereby enhancing effectiveness of the containment. The existing soil cover in the large tidal wetland adjacent to Bush River (i.e., northeastern portion of the site) was left undisturbed. The surface of the landfill is vegetated with grass, except for the portion along the drainage swales and the easternmost portion where fragmites grow. Constituents in the landfill cover soil and adjacent surface water and sediment did not pose unacceptable risk to industrial workers. The landfill is not releasing constituents to groundwater or surface water at levels that pose risk to the environment. However, it is possible that hazardous materials in the landfill waste could pose risk if exposed in the future through inadvertent excavation into the landfill. ### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LTM consists of LUC and cap monitoring and maintenance and groundwater monitoring. AEDB-R costs for sites EABR11-G, EABR11-H, and EABR11-I are included under this site. Five-year review costs are being covered under AEDB-R site EABR00. ### Site ID: EABR11-D #### Site Name: BLDG 45-A AMMO RENOVATION FCTY-CLU 11 **STATUS** Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Pesticides, Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 202006 | RIP Date: N/A RC Date: 202006 ### **SITE DESCRIPTION** Site EABR11-D is located in the Bush River Study Area. The site contains (6,785 ppb PAH) and Aroclor 1260 (100 ppb) in the soils. An NFA with LUCs is planned based on industrial risk scenario. (Draft Southern Bush River RI Report, Draft July 1997). Future costs for this site are included in site # EABR03-C. This site has been reopened in the RI/FS phase to complete the data gap analysis, receive site closeout documentation, and document LUCs. The LTM phase will be opened when site closeout documentation is received. ### **CLEANUP/EXIT STRATEGY** # Site ID: EABR11-E Site Name: CASY INCINERATOR-CLUSTER 11 Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Metals, Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Soil | Phases | Start | End | |--------|---------|--------| | PA | 197606 | 198912 | | SI | .197606 | 198912 | | RI/FS | 199105 | 202006 | RIP Date: N/A RC Date: 202006 ### SITE DESCRIPTION Site EABR11-E is located in the Bush River Study Area. Ash within incinerator contains 16,000 ppb PAH and 5,270 ppm lead (Draft Southern Bush River RI Report, July 1997). The incinerator was dismantled in 2001 for construction of a mustard neutralization facility. Future costs for this site are included in site EABR03-C. This site has been reopened in the RI/FS phase to complete the data gap analysis, receive site closeout documentation, and document LUCs. The LTM phase will be opened when site closeout documentation is received. #### **CLEANUP/EXIT STRATEGY** # Site ID: EABR11-F Site Name: SURFICIAL AQUIFER-CLUSTER 11 Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 201712 | | RD | 201705 | 201808 | | RA(C) | 201708 | 201905 | | RA(O) | 201905 | 204905 | **RIP Date:** 201905 **RC Date:** 204905 #### SITE DESCRIPTION The surficial aquifer in the Southern Bush River peninsula is a complex sequence of interfingered sands, clays, and silts. The aquifer at many locations is divided into an upper and lower section by laterally discontinuous silt and clay layers, which is very important to the hydraulic continuity of the surficial aquifer. A massive clay confining unit defines the base of the surficial aquifer. Groundwater sampling was performed within Cluster 11 during RI and FFS field activities. Cluster 11 contains a portion of the large VOC plume which underlies the Southern Bush River area. Six potential VOC source areas have been identified within Cluster 11. VOC contamination within the groundwater plume predominantly ranges from one to 99 ppb TVOCs; however, two hot spots in Cluster 11 contain concentrations of 83,810 ppb and 17,626 ppb TVOCs. Industrial scenarios for future cancer risks by groundwater ingestion from 1,1,2,2-tetrachloroethane and carbon tetrachloride were estimated as three in 1000 (3.0E-03). The non-cancer hazard index was greater than one (five) from VOCs. The 2013 FFS recommended hot spot removal and treatment followed by bioremediation and monitored natural attention (MNA) to reduce the VOC concentrations in the aquifer. ### **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and RA(O) will be completed. The anticipated remedy is ex situ treatment of hot spots in soils followed by bioremediation, MNA/monitoring and LUCs for groundwater. The costs for sites EABR18-E and EABR18-F are included under site EABR11-F. Five-year review costs are covered under site EABR00. # Site ID: EABR11-G Site Name: UNDERGROUND STORAGE TANK Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 199809 | | LTM | 201303 | 204609 | | | | | RIP Date: N/A RC Date: 199809 ### SITE DESCRIPTION This structure was associated with Building E2364 in the Bush River Radioactive Material Disposal Facility. Radioactive waste material was processed, packaged, and temporarily stored prior to disposal. The site was reopened in the LTM phase to receive site closeout documentation. The final ROD was signed in 2013 and requires LUCs to restrict residential use. ### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. Costs for this site are included under AEDB-R site EABR11-C. Five-year review costs are covered under AEDB-R site EABR00. # Site ID: EABR11-H Site Name: ADAMSITE STORAGE PIT - CLUSTER 11 Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Metals, Radionuclides Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 199809 | | IRA | 199604 | 199709 | | LTM | 201303 | 204609 | **RIP Date:** N/A **RC Date:** 199809 ### SITE DESCRIPTION Site EABR11-H is located in the Bush River Study Area. The site contains low-level radiation and arsenic in the soil; however, a removal action conducted to fill the vault eliminated most site-associated risks (Draft Southern Bush River RI Report, July 1997). LTM remains open in order to capture LUCs. The final ROD was signed in 2013 and requires LUCs to restrict residential use. ### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. The costs for this site are included under AEDB-R site EABR11-C. Five-year review costs are covered under AEDB-R site EABR00. ### Site ID: EABR11-I Site Name: RADIOACTIVE MATERIAL DISPOSAL FACILITY STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 201309 | | RD | 200507 | 201406 | | IRA | 199307 | 201106 | | RA(C) | 200507 | 201409 | | LTM | 201409 | 204609 | **RIP Date:** N/A **RC Date:** 201409 ### SITE DESCRIPTION Site EABR11-I consists of the Bush River Radioactive Material Disposal Facility (BRRMDF), the Toxic Gas Yard (TGY) Ton-Container Steamout site, several associated buildings, and an open storage yard. Constructed in 1931, the Army first used the BRRMDF for chemical agent storage. In the late-1950s or early-1960s, the BRRMDF became a dedicated facility for radioactive waste material processing, packaging, and temporary storage prior to disposal. Actual disposal of radioactive waste has never occurred at this site. Radioactive waste storage operations still occur in the open storage yard and designated buildings under an NRC license. The TGY Ton-Container Steamout site was constructed during 1938 and operated intermittently until the late-1950s or early-1960s. Operations at this facility included the decontamination of one-ton cylinder containers used to store mustard, chloropicrin, Lewisite, and other chemical agents. The Rad Yard is now largely open space. Building E2354 remains in the southern portion of the area. The Rad Yard removal action conducted from 2004 through 2008 was effective in remediating radionuclides, eliminating contaminated structures, and reducing radionuclide activity levels in soil to background levels. The removal action, while focused on radionuclides, also removed most arsenic-contaminated soil. The risk assessment indicated the noncarcinogenic hazard quotient (HQ) would be less than one for all categories of worker, including construction workers, and the excess lifetime cancer risk would be within the 10-6 to 10-4 risk range considered acceptable to the USEPA. In March 2012, the Army conducted a voluntary removal of the three hot spots with residual arsenic contamination at the Rad Yard. No further work is to be completed at the site and the final remedy is LUCs. LTM remains open for LUCs. ### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. Costs for this site are included under AEDB-R site EABR11-C. Five-year review costs are covered under AEDB-R site EABR00. # Site ID: EABR15-A Site Name: KINGS CRK CHEMICAL DISPOSAL SITE CLU 15 Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Metals Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 201005 | | RD | 200507 | 201101 | | IRA | 199206 | 199709 | | | 200507 | | | LTM | 201107 | 204609 | RIP Date: N/A RC Date: 201107 ### SITE DESCRIPTION The Kings Creek Chemical Disposal site was a chemical material disposal area. It lies adjacent to Kings Creek and outside the fenced portion of Southern Bush River. Visual inspections of the site indicate that open burning and drum storage were the primary methods of disposal. The types of material found at the site suggest activity occurred during the 1920s and 1930s. The Army has recovered a large amount of UXO from this site, including Livens projectiles, Stokes mortar rounds, and badly corroded Stokes mortar fuses. Additional scrap metal and drums were removed during a 1992 action to remove waste material from the shoreline. Thirty-five of the drums contained the tear gas chloroacetophenone (CN) and 12 contained an unknown, inorganic crystalline solid. Sampling identified metals contamination in the surface soil above RBCs (e.g., arsenic at 158 mg/kg). Small areas of buried material adjacent to the western boundary of the site were also identified. In spring 2003, a pallet of glassware containing chemical warfare agents was removed and disposed. Temporary shoreline stabilization was also completed in spring 2003. In December 2006 a permanent shoreline stabilization structure was completed at this site. The ROD was signed in May 2010 with LUCs and LTM being the remedy. ### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. The costs for this site are covered under AEDB-R site EABR15-B. Five-year review costs are covered under AEDB-R site EABR00. Site ID: EABR15-B Site Name: 30TH STREET LF-CLUSTER 15 Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Munitions and explosives of concern (MEC) Media of Concern: Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 201005 | | RD | 200507 | 201101 | | IRA | 199604 | 199709 | | RA(C) | 200507 | 201107 | | LTM | 201107 | 204609 | RIP Date: N/A RC Date: 201107 ### SITE DESCRIPTION The 30th Street Landfill lies east of and adjacent to the Kings Creek Chemical Disposal site along the north shoreline of Kings Creek. Historical aerial photography indicates activity at the 2.3-acre landfill during the late-1960s or 1970s. The 1992 removal action conducted at the Kings Creek Chemical Disposal site detected large quantities of buried metallic objects in saturated, organic marsh sediments along the western edge of the landfill. Visual inspections of the site revealed the presence of building demolition debris. The debris is mostly covered, but is exposed at some points along the edges of the fill site. Chloride contamination was identified downgradient of the site. Small numbers of chemical munitions were discovered at the landfill's edge. In December 2006, shoreline protection measures were implemented to prevent waste material from eroding into Kings Creek. The ROD was signed in May 2010 with LUCs and groundwater monitoring as the final remedy. #### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LTM consists of LUC monitoring and maintenance and groundwater monitoring. AEDB-R site EABR15-A costs are included under this site. Five-year review costs are covered under AEDB-R site EABR00. ### Site ID: EABR15-C Site Name: TON CONTAINER STORAGE-CLUSTER 15 Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 202006 | | IRA | 199604 | 199709 | RIP Date: N/A RC Date: 202006 ### SITE DESCRIPTION Site EABR15-C is located in the Bush River Study Area. The site contains PAHs (270 ppb) in the soil (Draft Southern Bush River RI Report, July 1997). Future costs for this site are included in site EABR03-C. This site has been reopened in the RI/FS phase to complete the data gap analysis, receive site closeout documentation, and document LUCs. The LTM phase will be opened when site closeout documentation is received. #### **CLEANUP/EXIT STRATEGY** # Site ID: EABR18-A Site Name: TAPLER PT DREDGE MATERIAL SITE-CLU 18 STATUS Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Metals, Pesticides Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 202006 | | IRA | 199604 | 199709 | RIP Date: N/A RC Date: 202006 ### **SITE DESCRIPTION** Site EABR18-A is located in the Bush River Study Area. The site contains acetophenone at 2,600 ppb in the soils. (Draft Southern Bush River RI Report, July 1997). Future costs for this site are included in site EABR03-C. This site has been reopened in the RI/FS phase to complete the data gap analysis, receive site closeout documentation, and document LUCs. The LTM phase will be opened when site closeout documentation is received. #### **CLEANUP/EXIT STRATEGY** Site ID: EABR18-B ### Site Name: CHEM MUNITION BURIAL SITE(4)-CLUSTER 18 STATUS Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Metals Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 202006 | | IRA | 199604 | 199908 | RIP Date: N/A RC Date: 202006 ### SITE DESCRIPTION Site EABR18-B is located in the Bush River Study Area. The site contained magnesium concentrations. Burial Site 3 contained mercury (406 ppm) in the soil which was removed (Draft Southern Bush River RI Report, July 1997). Future costs for this site are included in site EABR03-C. This site has been reopened in the RI/FS phase to complete the data gap analysis, receive site closeout documentation, and document LUCs. The LTM phase will be opened when site closeout documentation is received. #### **CLEANUP/EXIT STRATEGY** # Site ID: EABR18-C Site Name: IGLOO STORAGE AREAS-CLUSTER 18 Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 202006 | | IRA | 199604 | 199709 | RIP Date: N/A RC Date: 202006 ### SITE DESCRIPTION Site EABR18-C is located in the Bush River Study Area. The site contains acetophenone (93 ppb) in the soil (Draft Bush River RI Report, July 1997). Future costs for this site are included in site EABR03-C. This site has been reopened in the RI/FS phase to complete the data gap analysis, receive site closeout documentation, and document LUCs. The LTM phase will be opened when site closeout documentation is received. #### **CLEANUP/EXIT STRATEGY** Site ID: EABR18-D Site Name: A-FIELD TEST SITE(2)-CLUSTER 18 Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 202006 | | IRA | 199604 | 199709 | RIP Date: N/A RC Date: 202006 ### SITE DESCRIPTION Site EABR18-D is located in the Bush River Study Area. The site contains acetophenone (83 ppb) in the soil (Draft Southern Bush River RI Report, July 1997). Future costs for this site are included in site EABR03-C. This site has been reopened in the RI/FS phase to complete the data gap analysis, receive site closeout documentation, and document LUCs. The LTM phase will be opened when site closeout documentation is received. #### **CLEANUP/EXIT STRATEGY** ### Site ID: EABR18-E Site Name: BUSH RIVER DOCK(E2396)-CLUSTER 18 Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 201712 | | IRA | 199604 | 199709 | RIP Date: N/A RC Date: 201712 ### SITE DESCRIPTION During WWI, the Army shipped containers of bulk chemical agent and munitions by loading the items onto transport barges at the Bush River Dock. During WWII, captured foreign munitions were unloaded to flat cars on rails at the dock. During the FFS several direct-push technology (DPT), porewater, and sediment samples were collected off the sides and end of the dock to delineate the extent of porewater and groundwater contamination. There are high TVOC contaminant concentrations off the end of the dock, possibly attributable to a large metallic object in the sediments, but they do not appear to be related to the on-shore VOC contaminants. VOC contamination has also been detected offshore within the organic silts. The highest concentration of VOCs (i.e., 15,674 ug/L) was measured off the end of the dock at a depth of 13 ft to 17 ft. The RI completed in 2002 recommended that OU1 should complete recommended work to evaluate potential remedial alternatives for the contaminated surficial aquifer groundwater in the southern portion of the Southern Bush River Area (EABR15-D and EABR18-F), and the VOC source area in the offshore groundwater at the Bush River Dock. ### **CLEANUP/EXIT STRATEGY** The RI/FS, PP and ROD will be completed. No action is anticipated. Costs through ROD are covered under site EABR11-F. # Site ID: EABR18-F Site Name: SURFICIAL AQUIFER - CLUSTER 18 Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 201712 | RIP Date: N/A RC Date: 201712 ### SITE DESCRIPTION The surficial aquifer in the Southern Bush River peninsula is a complex sequence of interfingered sands, clays, and silts. The aquifer at many locations is divided into an upper and lower section by laterally discontinuous silt and clay layers, which is very important to the hydraulic continuity of the surficial aquifer. A massive clay confining unit defines the base of the surficial aquifer. Groundwater sampling was performed within Cluster 18 during the RI, Phase I FFS, and Phase II FFS field activities. Cluster 18 contains a portion of the large VOC plume which underlies the Southern Bush River Area. Several potential VOC source areas have been identified within Clusters 15 and 18. The RI completed in 2002 recommended work should be completed to evaluate potential remedial alternatives for OU1, including the contaminated surficial aquifer groundwater in the southern portion of the Southern Bush River Area (EABR15-D and EABR18-F), and the VOC source area in the offshore groundwater at the Bush River Dock. The 2013 FFS recommended hot spot removal and treatment followed by bioremediation and MNA to reduce the VOC concentrations in the aquifer. Costs for the anticipated remedy are covered in AEDB-R site EABR11-F. Due to AEDB-R limitations, future phases will be opened as the phases are underway. ### **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and RA(O) will be completed. The anticipated remedy is ex situ treatment of hot spots in soils followed by bioremediation, MNA/monitoring and LUCs for groundwater. The costs for sites EABR18-E and EABR18-F are included under site EABR11-F. Five-year review costs are covered under site EABR00. ### Site ID: EABR35-A Site Name: MAINTENANCE YARD-CLUSTER 35 **STATUS** Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals Media of Concern: Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 202006 | | IRA | 199604 | 199709 | RIP Date: N/A RC Date: 202006 ### SITE DESCRIPTION Site EABR-35A is located in the Bush River Study Area. The site contains metals in groundwater above primary maximum contaminant levels (MCL) and mercury contamination in sediments and surface water above RBCs (Draft Northern Bush River RI Report). Future costs for this site are included in site EABR03-C. This site has been reopened in the RI/FS phase to complete the data gap analysis, receive site closeout documentation, and document LUCs. The LTM phase will be opened when site closeout documentation is received. ### **CLEANUP/EXIT STRATEGY** Site ID: EABR35-B Site Name: BLDG E2144/2148/2150-CLUSTER 35 Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Pesticides, Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 202006 | | IRA | 199604 | 199709 | RIP Date: N/A RC Date: 202006 ### **SITE DESCRIPTION** Site EABR35-B is located in the Bush River Study Area. The site contains Aroclor-1260 (170 ppb) in the soil (Draft Northern Bush River RI Report). Future costs for this site are included in site EABR03-C. This site has been reopened in the RI/FS phase to complete the data gap analysis, receive site closeout documentation, and document LUCs. The LTM phase will be opened when site closeout documentation is received. #### **CLEANUP/EXIT STRATEGY** # Site ID: EABR36-A Site Name: WAREHOUSE STORAGE AREAS-CLUSTER 36 Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 202006 | | IRA | 199604 | 199709 | RIP Date: N/A RC Date: 202006 ### SITE DESCRIPTION Site EABR35-A is located in the Bush River Study Area. Future costs for this site are included in site EABR03-C. This site has been reopened in the RI/FS phase to complete the data gap analysis, receive site closeout documentation, and document LUCs. The LTM phase will be opened when site closeout documentation is received. ### **CLEANUP/EXIT STRATEGY** Site ID: EABR36-B #### Site Name: BLDG 846 WASTE DISPOSAL SITE-CLUSTER 36 STATUS Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 202006 | | IRA | 199604 | 199709 | RIP Date: N/A RC Date: 202006 ### SITE DESCRIPTION Site EABR36-B is located in the Bush River Study Area. Future costs for this site are included in site EABR03-C. This site has been reopened in the RI/FS phase to complete the data gap analysis, receive site closeout documentation, and document LUCs. The LTM phase will be opened when site closeout documentation is received. ### **CLEANUP/EXIT STRATEGY** # Site ID: EACC1A-A Site Name: RAILROAD YARD-CLUSTER 1A Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals, Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 200609 | | RA(C) | 200609 | 200609 | | LTM | 200609 | 204609 | RIP Date: N/A RC Date: 200609 ### SITE DESCRIPTION The Railroad Yard is located in the north-central portion of the APG-EA, west of the Hoadley Road gate. The Railroad Yard consists of multiple railroad sidings (areas used to store rail cars filled with raw materials, supplies and munitions), a locomotive storage and maintenance barn (Building E5762), and storage shed (Building E5760). The site ecological and human health risk assessment sampling efforts were conducted in 1999. The final Phase II RI report was submitted in 2004. The final FS was submitted in May 2005. The risks to ecological receptors identified in the ERA are limited due to insufficient habitat (i.e., heron are not expected to live in the areas with elevated pesticides, because there are no fish present in the drainage areas). Therefore, remediation of the site is no longer warranted. LTM remains for LUCs and five-year reviews. ### **CLEANUP/EXIT STRATEGY** ### Site ID: EACC1A-B Site Name: G STREET SALVAGE YARD-CLUSTER 1A Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals Media of Concern: Soil | Phases | Start | End | |-----------------------------------|--------------------------------|--------------------------------------| | PAA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 200709 | | RD | 200610 | 200809 | | RA | 199004 | 199810 | | RA(C) | 200610 | 200907 | | _TM | 200909 | 204609 | | SI<br>RI/FS<br>RD<br>IRA<br>RA(C) | 197606198510200610199004200610 | 198912<br>200709<br>200809<br>199810 | RIP Date: N/A RC Date: 200907 ### **SITE DESCRIPTION** The G-Street Salvage Yard is located in the Canal Creek Study Area (CCSA) at APG-EA. The site consists of Building E5068, a concrete loading dock, a former fire training area, and a salvage yard. The site is located adjacent to the WWII Railroad Yard, and west of the Hoadley Road gate. From WWI until WWII, the site was used as a railroad siding area, or as an area used to store rail cars filled with raw materials, supplies and munitions. From WWII to the mid-1960s, salvage yard operations were conducted at the site. From 1972 until 1978, a fire-training pit was located at the southeast corner of the salvage yard. Bulk construction materials were also stored at the site. Limited removal actions that focused on removing surface debris and debris found in mounds within the project area have been conducted here. In 1996, a temporary soil cover was placed over a portion of the site as part of a CERCLA removal action. The Phase II RI report was submitted in 2004. In May 2005, the final FS for the site was submitted. There are risks at the site from soil and groundwater; however, the groundwater plume will be addressed as part of the West Canal Creek Area, Canal Creek Aquifer (CCA) site EACC4A-B. Soil risks to human health were primarily defined by lead hot spots at the former fire training area; some of the hot spots are as deep as 14 feet (at or near the water table). There are additional potential risks to human health and the environment at the Burn Residue Disposal Area (BRDA). The final RAD risk assessment was incorporated into the RI for the final three sites. The risk for child residents at the G-Street Soils Site (surface and subsurface) exceeded the USEPA target risk range for Aroclor 1260, benzo(a)pyrene, 4,4'-DDE, dibenzo(a,h)anthracene, dioxin/furans, and arsenic. In September 2007 the ROD for this site was signed. The selected remedy (implemented under an existing PBC site) included excavation within the contaminated soils area of the G-Street Salvage Yard (to an approximate depth of about 2 ft feet), excavation of the Burn Residue Disposal Area (BRDA) (to a total depth of nine feet), and off-site disposal. Due to the potential for UXO/CWM in the BRDA pit, the remedy was conducted under strict safety requirements. Site preparations and UXO clearance of support areas were completed. Full-scale excavation in the Salvage Yard began in September 2008 and was completed in spring 2009. An ESD document, describing the limited use of Level A personal protective equipment (PPE) and vapor containment system (versus a comprehensive use of these protections as described in the ROD) was finalized in June 2009. The RA completion report was finalized in July 2009. The LTM plan was completed in August 2009, and LTM, which focused primarily on SI, was conducted from March to December 2009. ### **CLEANUP/EXIT STRATEGY** ### Site ID: EACC1D Site Name: DM FILLING PLANT-CLUSTER 1D Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 200609 | | RD | 200601 | 200708 | | RA(C) | 200601 | 200709 | | LTM | 200709 | 204609 | RIP Date: N/A RC Date: 200709 ### SITE DESCRIPTION The Adamsite (DM) Filling Plant is located in the APG-EA, west of the Magnolia Road intersection with Alley Road. Existing buildings within the area include Buildings E5635, E5637, E5639, E5641, E5643, E5645, and E5648. The DM Filling Plant was used for DM candle filling and assembly during 1942 and 1943. Building E5648 was the primary production building and used sumps and/or tank pits for the DM manufacturing. Additional buildings were used for a variety of filling/loading purposes including smoke mixing and blending. Building E5641 was also used for loading button bombs with a pyrotechnic mixture of red phosphorus, potassium chlorite, and Freon. Two animal holding pens were located at the southern end of the DM Filling Plant Area. The ecological and HHRAs for this site are complete. This site poses no unacceptable risks to human health under an industrial land-use scenario. Potential ecological risks drove cleanup of arsenic hot-spots at the site. The ROD for the site was finalized in FY06. The selected RA included soil excavation and off-site disposals, completed with LUCs. This remedy was selected in order to mitigate the potential ecological risks and ensure no future risk of the site for residential and/or childcare purposes. This site was selected for LUCs as specified in the 2013 Canal Creek 13 Sites RACR. LTM phase is open due to LUCs and five-year reviews. ### **CLEANUP/EXIT STRATEGY** Site ID: EACC1E Site Name: BUILDING 87 COMPLEX-CLUSTER 1E ### STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Polychlorinated Biphenyls (PCB), Volatiles (VOC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 200909 | | RD | 200710 | 200909 | | IRA | 199507 | 199509 | | RA(C) | 200710 | 200909 | | LTM | 200909 | 204609 | RIP Date: N/A RC Date: 200909 ### SITE DESCRIPTION The Building 87 Complex (Pilot Plant Complex) is located at the northwest corner of the intersection of Fleming Road and Alley Road, in APG-EA. The site consisted of Buildings E5616, E5617, E5618, E5626, E5627, E5632, and E5633. The buildings were constructed around WWI and used for chemical manufacturing during the war. Various military compounds (including nerve agents, clothing impregnation compounds, and B-1 dye) were all produced at the Building 87 Complex. The area was also used for bulk storage and chemical transfer of agents for use in other research and development facilities. In 1986, activity as a process engineering facility at the 5-acre complex ceased. The buildings were abandoned at that point. In FY97, the Building 87 Complex demolition was funded under the Chemical Agent Demilitarization Disposal Defense (CADDD). In 1999, all of the buildings at this site were demolished and in 1995 the E5625 and E5633 sumps were addressed. The potential for environmental impact is largely due to the activities using chemicals such as chlorinated solvents and PCBs. Phase I and II RI sampling have been conducted at this site; all media have been sampled and analyzed. Surface soil sampling [including X-ray fluorescence (XRF) field screening] was also conducted for the risk assessment. The ERA, HHRA, and RI reports have been finalized, the PP was published, and the ROD was finalized in September 2009. The final RA is LUCs. LTM remains open to cover LUCs and five-year reviews. ### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LUCs are being performed in-house at no cost. Five-year review costs are covered under AEDB-R site EABR00. Groundwater at this site is being evaluated under AEDB-R site EACC4A-B. # Site ID: EACC1F-A Site Name: BUILDING E5604 AREA-CLUSTER 1F Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals, Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 200809 | | RD | 200709 | 200809 | | RA(C) | 200709 | 201203 | | LTM | 201203 | 204609 | RIP Date: N/A RC Date: 201203 ### **SITE DESCRIPTION** The Building E5604 Area is located in the APG-EA on the north side of Fleming Road between Alley Road and 32nd Street. Building E5604 was constructed during WWII for chemical munitions filling. In the late-1960s, mask and filter manufacturing operations were located at Building E5604. Manufacturing activities have not been performed at Building E5604 in recent years; however, testing of individual and collective protection filters was conducted until 1988. Explosives and agent degradation byproducts were not detected in surface or subsurface soil samples on-site. Phases I and II RI soil sampling were conducted at this site. In addition, XRF field-screening and surface soil sampling were conducted for risk assessment purposes in 2003. Arsenic levels (8.9 mg/kg) in the surface soil exceeded both industrial RBCs and background ranges. No FS was performed as this is a NFA site. The ROD for this site was finalized in September 2008. The RI report covering this site was completed in fall 2009. The RI was finalized after the ROD because the report covered numerous non-NFA sites as well. LTM remains open to cover LUCs and five-year reviews. # **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LUCs are being performed in-house at no cost. Five-year review costs are covered under AEDB-R site EABR00. Groundwater at this site is being evaluated under site EACC4A-B. Site ID: EACC1F-B ### Site Name: BLDG 80 SERIES SMOKE LABS-CLUSTER 1F STATUS Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals, Semi-volatiles (SVOC) Media of Concern: Soil | Start | End | |--------|------------------------------------------------| | 197606 | 198912 | | 197606 | 198912 | | 200310 | 200809 | | 200709 | 200809 | | 200709 | 201203 | | 201203 | 204609 | | | 197606<br>197606<br>200310<br>200709<br>200709 | RIP Date: N/A RC Date: 201203 ### **SITE DESCRIPTION** The Building 80 Series Smoke Laboratories are located in the APG-EA on the north side of Fleming Road between Alley Road and 32nd Street (six acres). The Building 80 laboratories were constructed in 1918 and 1919 and were used as smoke laboratories through at least 1944. Activities at these laboratories would have been similar to latter day pyrotechnic research and development (R&D) work. Arsenic concentrations (21.1 mg/kg) in site soils exceed industrial RBCs and background ranges. While no agent degradation byproducts were found in site soils, nitrobenzene (5.79 mg/kg) was detected in the surface soil in an area of stressed vegetation on-site. A geophysical survey was conducted in FY04 as part of RI activities. Phase III RI subsurface soil sampling was conducted in 2004 to 2005. No FS was performed as this is an NFA site. The ROD for this site was finalized in September 2008. The RI report covering this site was completed in fall 2009. The RI was finalized after the ROD because the report covered numerous non-NFA sites as well. LTM remains open to cover LUCs and five-year reviews. #### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LUCs are being performed in-house at no cost. Five-year review costs are being covered under AEDB-R site EABR00. Groundwater at this site is being addressed under site EACC4A-B. # Site ID: EACC1G-A Site Name: BLDG E5185 WWII MTD FILLING PNT-CLU 1G Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200104 | 200809 | | RD | 200709 | 200809 | | RA(C) | 200709 | 201203 | | LTM | 201203 | 204609 | RIP Date: N/A RC Date: 201203 #### SITE DESCRIPTION The Building E5185 WWII Mustard Filling Plant is located south of Magnolia Road between 34th Street and Hoadley Road. Building E5185 was originally constructed as a WWII Mustard Plant, but was used for a variety of purposes from 1945 until the mid-1960s, including supply handling and warehousing, production and packing of filters and masks and equipment cleaning and layaway. Until 1975, Building E5185 was also an active shop and fabrication facility. In recent years, the Ordnance School has used Building E5185 as a vehicle maintenance training facility. Five sediment samples taken during the RI exceeded sediment screening levels and background ranges for pesticides (maximum detection 4,4'-DDE at 330 mg/kg). Two, 20,000-gallon tanks suspected beneath Building E5185 were no longer present and sand within the vault was deemed to be environmentally safe. No FS was performed as this is an NFA site. The ROD for this site was finalized in September 2008. The RI report covering this site was completed in fall 2009. The RI was finalized after the ROD because the report covered numerous non-NFA sites as well. LTM remains open to cover LUCs and five-year reviews. # **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LUCs are being performed in-house at no cost. Five-year review costs are covered under AEDB-R site EABR00. Groundwater at this site is addressed under site EACC4A-B. # Site ID: EACC1G-B Site Name: BLDG E5188 WP FILLING PNT-CLUSTER 1G STATUS Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals, Pesticides Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200110 | 200509 | | IRA | 199507 | 199508 | | RA(C) | 200509 | 200509 | | LTM | 200509 | 204609 | RIP Date: N/A RC Date: 200509 #### SITE DESCRIPTION Site EACC1G-B is located in the Canal Creek Study Area. The site consists of Building E5188, the White Phosphorous Filling Plant, and the surrounding area. Wastewater from Building E5188 drained into the chemical sewer which discharged 500 feet southwest of the building into nearby wastewater ponds area. During the RI sampling, pesticides and metals were detected in sediment and surface water samples were at levels exceeding screening levels and background ranges. The RI and risk assessments did not identify unacceptable risk to human health (under an industrial land-use scenario) or for ecological receptors; thus, further investigation or remediation of this site is not warranted. An AST containing some sludge in Building E5190 also needs to be investigated. Groundwater at this site is currently being evaluated under site EACC4A-B. No remedial action is required. This site has zero cost LUCs as part of Canal Creek 13 sites RACR 2013. ### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LUCs are being performed in-house at no cost. Five-year review costs are covered under AEDB-R site EABR00. # Site ID: EACC1H-A Site Name: 1937 MUSTARD DISPOSAL PIT-CLUSTER 1H Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200310 | 202008 | | RD | 202006 | 202102 | | RA(C) | 202102 | 202202 | RIP Date: N/A RC Date: 202202 ### SITE DESCRIPTION The 1937 Mustard Disposal Pit is located in the APG-EA, approximately 400 feet west southwest of Building E5440 in the Mustard Plant Area. In 1937, large-scale manufacturing of mustard was initiated. The Mustard Disposal Pit was used to receive 'wild run' batches of mustard. The site may have also been used to dispose of other chemical wastes. During the Phase I RI sampling, both arsenic (5.7 mg/kg) and beryllium (1.6 mg/kg) were detected in surface soils at concentrations exceeding the USEPA Industrial RBCs and reference background levels. No mustard has been detected at this site. In FY04 a geophysical survey was conducted as part of Phase III RI activities. Around 2004 and 2005, soil borings for HHRA purposes were collected and test pits in and around the suspected disposal pit were conducted. The draft final RI document for this site was completed in fall 2009. The FS is a draft. Risk assessments indicated unacceptable risks to human health under both residential and industrial scenarios, as well as unacceptable ecological risks. Data gaps will likely need to be filled before the RI and risk assessments can be completed. #### **CLEANUP/EXIT STRATEGY** The costs for AEDB-R sites EACC1H-B, EACC1H-C,EACC1H-F, and EACC1I-A are included under this site. The RI/FS, PP, ROD, RD, RAC and LTM will be completed. The anticipated remedy is excavation and offsite disposal with LUCs. The LTM phase will be added once the RA(C) is complete. LTM includes LUC inspections and maintenance. Five-year review costs are covered under site EABR00. LUCs will be completed in-house at no cost. Groundwater that underlies the site is being addressed under site EACC4A-B (West Canal Creek aquifer). # Site ID: EACC1H-B Site Name: WWII CHLORINE PLANT-CLUSTER 1H Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200310 | 202008 | RIP Date: N/A RC Date: 202008 ### **SITE DESCRIPTION** The WWII Chlorine Plant is located in the APG-EA, east of the West Branch Marsh along the west side of 35th Street. From 1942 to 1944 plant operations to produce chlorine and caustic soda were conducted here. After WWII and until 1968, the building was used as a hydrogen recovery unit and filling plant. In 1969 the Chlorine Plant facilities were demolished. During Phase I RI surface soil sampling, PAHs, metals, and pesticides were detected in concentrations exceeding both the USEPA industrial RBCs and reference background levels. Mercury (4.3 mg/kg) was also detected in sediment samples at levels above the respective sediment screening values and reference background levels. During 1995 and 1996 a removal action was conducted at this site to remove potentially contaminated surface material. A toxicity test conducted for plants and worms failed for all end points. In FY05 Phase III RI sampling was conducted. In 2004 and 2005 additional RI soil borings were collected. The draft final RI document for this site was completed in fall 2009. The FS is a draft. Risk assessments indicate no unacceptable risks under an industrial/military scenario, but risks to a potential future resident are unacceptable. There are no significant ecological risks. Data gaps will likely need to be filled before the RI and risk assessments can be completed. ### **CLEANUP/EXIT STRATEGY** Costs for this site are included under AEDB-R site EACC1H-A. The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The RD, RA(C), and LTM phases will be added as database allows. Five-year review costs are covered under site EABR00. The anticipated remedy is LUCs. LUCs will be completed in-house at no cost. Groundwater that underlies the site is being addressed under site EACC4A-B (West Canal Creek aquifer). # Site ID: EACC1H-C Site Name: BLDG E5483 PROTECT CLOTH LDY-CLUSTER 1H Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Pesticides Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 202008 | RIP Date: N/A RC Date: 202008 ### **SITE DESCRIPTION** The Building E5483 Protective Clothing Laundry site is located south of Williams Road and immediately north of the Mustard Disposal Pit area, in the APG-EA. Building E5483 was constructed in 1951 on the site of a former ton container steamout facility. The uses of Building E5483 are not known for the period from 1951 to the 1960s, although the original use was reported as that of a degreasing facility. In the late-1960s the protective clothing laundry equipment was installed; operations ceased in 1968. During the Phase I RI surface soil sampling, benzo(b)fluoranthene and arsenic were detected at concentrations exceeding the USEPA RBCs and reference background levels. Chrysene, several metals, and pesticides were detected in sediment samples at levels exceeding screening levels and reference background. Phase I RI activities also included a geophysical survey. XRF field screening and soil sampling were conducted in support of the ERA in 2003. In 2004 and 2005 Phase III RI sampling was conducted, which included the collection of subsurface soil samples. The draft final RI document for this site was completed in the fall of 2009. The FS is a draft. Risk assessments indicated unacceptable risks to human health under both residential and industrial scenarios. Data gaps will likely need to be filled before RI and risk assessments can be completed. ### **CLEANUP/EXIT STRATEGY** The costs for this site are included under AEDB-R site EACC1H-A. The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The RD, RA(C), and LTM phases will be added as database allows. The anticipated remedy is excavation and offsite disposal with LUCs. LTM includes LUC inspections and maintenance. Five-year review costs are covered under site EABR00. LUCs will be completed in-house at no cost. Groundwater that underlies the site is addressed under site EACC4A-B (West Canal Creek aquifer). # Site ID: EACC1H-D Site Name: PHOSGENE PLANT AREA-CLUSTER 1H Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals Media of Concern: Soil | Start | End | |--------|------------------------------------------------| | 197606 | 198912 | | 197606 | 198912 | | 200112 | 200809 | | 200709 | 200809 | | 200709 | 201203 | | 201203 | 204609 | | | 197606<br>197606<br>200112<br>200709<br>200709 | RIP Date: N/A RC Date: 201203 #### SITE DESCRIPTION The Phosgene Plant Area is located in the APG-EA between Hoadley Road and 35th Street. Prior to the start of WWII, phosgene manufacturing operations were limited to a small group of buildings located north of Hanlon Road in the Phosgene Plant Area. Most of the WWII phosgene plant buildings were demolished in the 1960s. Buildings E5317, E5327, and E5365 are the only remaining structures in the Phosgene Plant Area. No analytes were detected at concentrations exceeding industrial RBCs or background ranges during RI sampling. Phase III RI sampling was conducted in FY05. These activities focused on collection of data to support the HHRA and determining the nature and extent of contamination near Buildings E5356 and E5360. No FS was performed as this is an NFA site. The ROD for this site was finalized in September 2008. The RI report covering this site was completed in fall 2009. The RI was finalized after the ROD because the report covered numerous non-NFA sites as well. LTM remains open to cover LUCs and five-year reviews. #### **CLEANUP/EXIT STRATEGY** LTM activities are conducted in-house at no cost. The LTM activities are to verify LUCs are maintained. Five-year review costs covered under AEDB-R site EABR00. Groundwater at this site are being evaluated under site EACC4A-B. # Site ID: EACC1H-E #### Site Name: BLDG 103 AREA CHEM PNT/DUMP SITE-CLU 1H Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Volatiles (VOC) Media of Concern: Groundwater, Other (Air), Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 199509 | | RD | 199401 | 199609 | | IRA | 199201 | 199206 | | RA(C) | 199705 | 199910 | | LTM | 200101 | 204609 | **RIP Date:** N/A **RC Date:** 199910 #### SITE DESCRIPTION The Building 103 Area Chemical Plant/Dump site is located in the APG-EA at the northwest intersection of Hoadley Road and Williams Road. Building 103 was constructed in 1918 and was demolished in the 1960s. The Building 103 Dump was located on the south side of Williams Road, near the former US Army Technical Escort Unit Building E5422 which was demolished prior to cap construction. During WWI, the Building 103 Chemical Plant was used for the production of chloropicrin and for pilot plant production of clothing-impregnating materials and ethylene. The Building 103 Dump was listed on historical maps as a sandpit and was used as a dump site for debris, miscellaneous wastes, and possibly for chemicals. In 1995, the Interim ROD for the Building 103 Area Chemical Plant/Dump site was signed. In 1997, the final RA completion report, dump site as built drawings, and the cap/cover maintenance manual were completed. In 2001, LTM and operations and maintenance (O&M) began. The FY06 LTM/O&M review and recommendations report was implemented to reduce the frequency of groundwater monitoring, water level measurement, and air monitoring. To complete the CERCLA documentation requirements, a final ROD is being completed in the LTM phase to document current activities as the final remedy. #### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LTM consists of biannual groundwater sampling/analysis and water level measurements, quarterly cap inspections and maintenance, biennial E5427 air monitoring, and biennial dump cap gas vent carbon filter sampling/analysis and change-out. Five-year review costs are covered under AEDB-R site EABR00. # Site ID: EACC1H-F Site Name: EXPER CHEM PLANT AREA-CLUSTER 1H Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200110 | 202008 | | IRA | 199507 | 199512 | RIP Date: N/A RC Date: 202008 #### SITE DESCRIPTION The Experimental Chemical Plant area, located in the APG-EA, consists of pilot plants 622 (Building E5560), 642 (Building E5485), 643 (Buildings E5481, E5487, and E5489), 644 (E5476), E5380, and Building 648 (which has been demolished). Uses for these buildings included chemical agent production, clothing impregnation, DM air drying, and testing and laboratory activities. During 1995 and 1996, a removal action was conducted to remove potential source material dumped along the banks of Canal Creek. In 2000, two flow-through sumps were removed. Phase I RI activities included surface soil and sediment sampling, as well as geophysical surveys. In 2003, during risk assessment sampling, elevated levels of arsenic (maximum of 1,370 mg/kg) and mercury (maximum of 594 mg/kg) were detected in surface soils behind Building E5476, near a discharge pipe. These levels are the highest detected in APG-EA (based on the data sets used for ERAs). Phase III RI sampling, conducted in 2004 and 2005, included the collection of subsurface soil samples. Buildings at this site were demolished in FY07, under the Chemical Demilitarization Program. Most of the remaining slabs were demolished in 2012. The draft final RI document for this site was completed in fall 2009. The FS is a draft. Risk assessments indicated unacceptable risks to human health under both residential and industrial scenarios, as well as unacceptable ecological risks. Data gaps will likely need to be filled before the RI and risk assessments can be completed. #### **CLEANUP/EXIT STRATEGY** Costs for this site are included under AEDB-R site EACC1H-A. The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The RD, RA(C), and LTM phases will be added as database allows. The anticipated remedy is excavation and offsite disposal with LUCs. LTM includes LUC inspections and maintenance. Five-year review costs are covered under site EABR00. LUCs will be completed in-house at no cost. Groundwater that underlies the site is being addressed under site EACC4A-B (West Canal Creek aquifer). # Site ID: EACC1H-G Site Name: MUSTARD PLANT AREA-CLUSTER 1H Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Metals, Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200110 | 202008 | | RD | 202006 | 202102 | | RA(C) | 202102 | 202202 | RIP Date: N/A RC Date: 202202 #### SITE DESCRIPTION The Mustard Plant Area occupies the entire south side of Williams Road including several outlying structures north of Williams Road, in the APG-EA. Mustard was produced by high temperature process reactors in Building E5540 of the Mustard Plant Area during WWI. After WWI, Building E5540 was dismantled and Building E5450 was constructed as a mustard manufacturing plant. During 1949 and 1959 this plant produced mustard; it was demolished in the early-1970s. One large flow-through sump was removed and a steam pit was abandoned in 2000; the remaining hazardous material facilities (HMF) in this area were identified as either active or requiring NFA. Phase I RI activities included the collection/analysis of surface and subsurface soils and sediments. Geophysical surveys were also conducted at this time. High concentrations of arsenic (i.e., maximum detection of 255 mg/kg) have been detected in the soils, in addition to concentrations of mustard and nerve agent degradation products in the groundwater. In 2003, XRF field screening and soil sampling were conducted in support of the ERA. Phase III RI geophysical surveys were conducted in FY04. In 2004 and 2005, Phase III RI soil borings were collected. As of February 2008, the HHRA for this site was final. The draft final RI for this site was completed in July 2009. The FS currently is a draft. Risk assessment indicated unacceptable human health risks to a hypothetical future lifetime resident based on arsenic and benzo(a)pyrene exposure. There are no unacceptable ecological risks; however, the RI identified an area of stressed vegetation which was confirmed in 2009. Data gaps will likely need to be filled before the RI and risk assessments can be completed. #### **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The RD, RA(C), and LTM phases will be added as database allows. The anticipated remedy is excavation and offsite disposal with LUCs. LTM includes LUC inspections and maintenance. Five-year review costs are covered under site EABR00. LUCs will be completed in-house at no cost. Groundwater that underlies the site is being addressed under site EACC4A-B (West Canal Creek aquifer). # Site ID: EACC1I-A Site Name: BUILDING 106/107 AREA-CLUSTER 1I Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Explosives, Metals, Polycyclic Aromatic Hydrocarbons (PAH), Semi-volatiles (SVOC), Volatiles (VOC) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200110 | 202008 | RIP Date: N/A RC Date: 202008 #### SITE DESCRIPTION The Building 106/107 Area is located in the APG-EA, west of Hoadley Road, between Fleming and Hanlon Roads. Buildings 106 and 107 were constructed near the end of WWI. The buildings were used as a booster station for pumping water from the Bush River into the plants area. Building 106 was also used for ship hull paint storage, hay storage, and rabbit holding. During the 1950s both buildings were demolished. During Phase I RI sampling, elevated concentrations of SVOCs, PAHs, and arsenic were detected. The explosive compound pentaerythritol tetranitrate (PETN) was also detected. In the 2004/2005 time period, Phase III RI sampling was conducted. The draft final RI document for this site was completed in fall 2009. The FS is a draft. Risk assessments indicate no unacceptable risks under an industrial/military scenario, but risks to a potential future resident are unacceptable. There are no significant ecological risks. Data gaps will likely need to be filled before the RI and risk assessments can be completed. #### **CLEANUP/EXIT STRATEGY** Costs for this site are included under AEDB-R site EACC1H-A. The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. RD, RA(C), and LTM phases will be added as database allows. Five-year review costs are covered under site EABR00. Anticipated remedy is LUCs. LUCs will be completed in-house at no cost. Groundwater that underlies the site is being addressed under site EACC4A-B (West Canal Creek aquifer). # Site ID: EACC1I-B Site Name: BLDG 113 GAS INST CHAMBER-CLUSTER 1I Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Polycyclic Aromatic Hydrocarbons (PAH), Radionuclides Media of Concern: Soil | Start | End | |--------|------------------------------------------------| | 197606 | 198912 | | 197606 | 198912 | | 200110 | 200809 | | 200709 | 200809 | | 200709 | 201203 | | 201203 | 204609 | | | 197606<br>197606<br>200110<br>200709<br>200709 | RIP Date: N/A RC Date: 201203 ### SITE DESCRIPTION The Building 113 Gas Instruction Chamber is located in the APG-EA west of Hoadley Road, between Fleming and Hanlon Roads. Building 113 was constructed during WWI as a gas instruction school. The most commonly used training gases at the chamber were probably tear gas, including CN. It is possible that the gas instruction school used bromobenzylcyanide, radioactive chemicals, and small quantities of lethal agents such as mustard, phosgene, and chloropicrin. Use of the facility as a gas chamber continued until the mid-1930s. The facility was demolished in the early-1960s. Elevated concentrations of PAHs and arsenic have been detected in site soils. Phase III RI sampling occurred at the site in the 2004/2005 time frame. No FS was performed as this is a NFA site. The ROD for this site was finalized in September 2008. The RI report covering this site was completed in fall 2009. The RI was finalized after the ROD because the report covered numerous non-NFA sites as well. # **CLEANUP/EXIT STRATEGY** LTM activities are conducted in-house at no cost. The LTM activities are to verify LUCs are maintained. Five-year review costs being covered under AEDB-R site EABR00. Site ID: EACC1J Site Name: LAB TOXIC WASTE DISP PIT-BLDG 30-CL 1 # **STATUS** Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Petroleum, Oil and Lubricants (POL) Media of Concern: Groundwater, Soil | PA197606198912 | |-------------------| | 1 / 1000 1/ | | SI197606198912 | | RI/FS200110200909 | | RD200710200909 | | RA(C)200710200909 | | LTM200909204609 | RIP Date: N/A RC Date: 200909 ### SITE DESCRIPTION The Laboratory Toxic Waste Disposal Pits are located north of Fleming Road, between Hoadley Road and 32nd Street, in the APG-EA. The area is divided into three disposal pit operations associated with the laboratories at Building 30. Historical records suggest that disposal of laboratory wastes was conducted at the site from the WWI era at least through the 1940s. During Phase I RI soil sampling, arsenic was detected at concentrations exceeding both the USEPA RBCs and reference background values. A geophysical survey was conducted in FY04. In FY05, Phase III RI soil borings were conducted to support the HHRA. In the winter of 2005 test pits were conducted. Although historical records suggest laboratory disposal pits were associated with the former Building 30 laboratories, the geophysical surveys did not detect pits or subsurface metallic debris. Shallow test digs contained ash, slag, glass, concrete, and clay fragments; however, chemical concentrations in soil from the test digs did not exceed screening criteria. The ERA, HHRA, and RI reports have been finalized, the PP was published, and the ROD was finalized in FY09. LUCs are completed in-house. ### **CLEANUP/EXIT STRATEGY** LTM activities are conducted in-house at no cost. The LTM activities are to verify LUCs are maintained. Five-year review costs being covered under AEDB-R site EABR00. Groundwater at this site is being evaluated as site EACC4A-B. Site ID: EACC1K #### Site Name: CANAL CRK MARSH AND LANDFILL-CLUSTER 1K STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Herbicides, Pesticides, Polychlorinated Biphenyls (PCB), Semi-volatiles (SVOC), Volatiles (VOC), White Phosphorous Media of Concern: Groundwater, Sediment, Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200410 | 202008 | | RD | 202008 | 202105 | | RA(C) | 202105 | 202107 | | RA(O) | 202107 | 205107 | **RIP Date**: 202107 **RC Date**: 205107 ### SITE DESCRIPTION The Canal Creek Marsh and Landfill is located throughout the APG-EA Canal Creek Area, but this AEDB-R site consists of the western portion of the Canal Creek Marsh and Landfill. The Canal Creek Marsh and Landfill was used as a receptor for liquid and solid wastes from 1917 until recent decades. Liquid waste was generally discharged from chemical sewer outfalls. Chemicals produced in the plants near the West Branch of Canal Creek include chlorine, CN, clothing-impregnating material, arsenicals, nerve agents, mustard, and organic solvents. Solid waste was generally disposed along the edges of the East Branch marshes and consisted largely of concrete and steel construction debris, discarded process equipment, and miscellaneous items. During Phase I RI sampling, numerous analytes including VOCs, SVOCs, pesticides/herbicides, and PCBs were detected in sediment samples at concentrations that exceed background ranges and sediment screening levels. Two white phosphorous detections (0.298 mg/kg), which may be residual material from activities in the Phossy Water Ponds, were also detected in sediment samples from the site. In FY04, geophysical surveys were conducted. In 2004 and 2005 additional Phase III RI sampling was conducted. In November 2006, the risk assessors collected additional sediment to satisfy ERA data gaps identified by the USEPA/Biological Technical Assistance Group. The ERA and HHRA were finalized; however, USEPA is requesting a data gap analysis. This site's evaluation and study will be addressed in conjunction with the adjacent Canal Creek Sediments site (EACC5A) as well as the West Canal Creek Aquifer (EACC4A-B) groundwater discharging into this environment. The RI report will integrate the groundwater, surface water, and sediment/marsh sites. Costs for EACC5A are included with this site. ### **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is excavation and offsite disposal, capping and LUCs. LTM includes LUC inspections and maintenance. LUCs will be completed in-house at no cost. LTM phase will be opened at RC. Once formal documentation is received on the anticipated remedy, costs for phases after the RI/FS will be entered into AEDB-R. Groundwater that underlies the site is being addressed under site EACC4A-B (West Canal Creek aquifer). Five year review costs are covered under site EABR00. # Site ID: EACC1L-A Site Name: BLDG 503 SMK MIX BURNING SITES-CLU 1L Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 202008 | | IRA | 199708 | 199907 | RIP Date: N/A RC Date: 202008 #### SITE DESCRIPTION Site EACC1L-A is located in the Canal Creek Study Area. The Building 503 Smoke Mixture Burning Areas consists of two ash-covered barren areas used for open-air testing and open burning of experimental smoke mixtures and smoke munitions. The north site with an approximate total surface area of 10,540 square feet (sq ft) was used as early as 1943, and the south site of approximately 2,160 sq ft was in use starting around 1951 until operations at both sites ceased in 1975. The interim ROD for this site was signed in 1996. The selected remedy was excavation of the contaminated soil and ash in the Building 503 burn sites, followed by disposal at the Building 103 Dump to be used as part of the required sub-base under the capping and covering system for the Building 103 Dump. URS Corporation excavated approximately 804 cubic yards of soil/ash at Building 503 Burn Site in December 1997; no chemical warfare material was present. Approximately 460 yards of backfill material was placed and compacted in both burn sites in January and February 1998. Even though an interim ROD is in place, this site is being assessed for closure purposes in the risk assessments and an RI. ### **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. Costs for this site are covered under site EACC2H-B except for five-year review costs which are covered under site EABR00. The anticipated remedy is LUCs. LTM phase will be opened at RC. LUCs will be completed in-house at no cost. Groundwater that underlies the site is being addressed under site EACC4A-B (West Canal Creek aquifer). # Site ID: EACC1L-B #### Site Name: BUILDING 503 SMOKE POT PLANT-CLUSTER 1L **STATUS** Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 202008 | RIP Date: N/A RC Date: 202008 ### **SITE DESCRIPTION** The Building 503 Smoke Pot Plant (Building E5265) is located in the APG-EA, northeast of the intersection of Hoadley and Noble Roads. Building E5265 was constructed during WWI to house a filling plant for large caliber shells. In the latter part of 1942, the plant was remodeled as a smoke filling plant. Since WWII, Building E5265 has been used as a research and development (R&D) facility for loading pyrotechnic smoke mixtures, including the pilot scale production of colored smoke. In 1997, during a system upgrade, one 250-gallon vessel associated with Building E5265 was removed by the APG DPW. In 2000, four, 2,000-gallon underground vessels and connecting lines associated with Building E5282 were removed. Building E5282 has been demolished but the slab remains at the site. Phase I RI activities included collection of subsurface soil and sediment samples. In 1998 and 1999, 34 surface soil samples were taken in support of the HHRA. In 2003 XRF field screening and soil samples were collected in support of the ERA. Toxicity tests for worms showed survival and growth effects. From 2004 to 2005, Phase III RI sampling, including subsurface soil sampling, was conducted. The draft RI for this site was completed in July 2009. Data gaps will likely need to be filled before the RI and risk assessments can be completed. IRP site EACC1L-B is associated with MMRP site APG-004-R-01. #### **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The costs for this site are covered under site EACC2H-B except for five-year review costs which are covered under site EABR00. The anticipated remedy is LUCs following removal of contaminated soil which will be conducted as part of the MEC removal at co-located site APG-004-R-01. LUCs will be completed in-house at no cost. The LTM phase will be opened upon RC. Groundwater that underlies the site is being addressed under site EACC4A-B (West Canal Creek aquifer). # Site ID: EACC2A Site Name: OLD HOSP AND ADMIN AREA-CLUSTER 2A Regulatory Driver: CERCLA RRSE: LOW | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200209 | 200509 | | RA(C) | 200509 | 200509 | | LTM | 200510 | 204609 | RIP Date: N/A RC Date: 200509 # SITE DESCRIPTION Site EACC2A is located in the Canal Creek Study Area. During RI sampling, pesticides and mercury were detected in sediments above screening levels and background ranges. Endrin and copper were detected in surface water at concentrations exceeding ambient water quality criteria and background ranges. Nerve agent byproducts were also detected in a surface water sample. No remedial action was required. This site has zero-cost LUCs as stated in the Canal Creek 13 sites RACR 2013. #### **CLEANUP/EXIT STRATEGY** LUCS are performed in-house at no cost. Five-year review costs covered under AEDB-R site EABR00. # Site ID: EACC2B Site Name: BLDG E5023 WWI WP FILLING PNT-CLU 2B Regulatory Driver: CERCLA RRSE: LOW | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 200509 | | RA(C) | 200509 | 200509 | | LTM | 200509 | 204609 | RIP Date: N/A RC Date: 200509 #### SITE DESCRIPTION Site EACC2B is located in the Canal Creek Study Area. The filling plant was rendered inactive during the 1960s and demolished. During RI sampling, benzo(a)pyrene, arsenic, and beryllium were detected in surface soil at concentrations exceeding industrial RBCs and background ranges. Metals and pesticides were also detected in sediments at concentrations exceeding screening criteria and background ranges. White phosphorous was also detected in site sediments. No RA was required. This site has zero-cost LUCs as stated in the Canal Creek 13 sites RACR 2013. #### **CLEANUP/EXIT STRATEGY** LUCs are performed in-house at no cost. Five-year review costs are covered under AEDB-R site EABR00. Site ID: EACC2C #### Site Name: BLDG E5238 CLOTH IMPREG FCLY-CLU 2C Regulatory Driver: CERCLA RRSE: LOW | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 200509 | | RA(C) | 200509 | 200509 | | LTM | 200509 | 204609 | RIP Date: RC Date: 200509 #### SITE DESCRIPTION Site EACC2C is located in Canal Creek Study Area. Building E5238 was constructed in 1941 and operated during 1942 impregnating clothing with chemical protectant (N,N'-dichloro-bis[2,4,6-trichlorophenyl] urea. Faulty plant design resulted in massive losses of solvent carrier solution. It's subsequent use is unknown. Elevated metal concentrations have been detected in site soils. The ROD recommended NFA under an industrial land use scenario. # **CLEANUP/EXIT STRATEGY** LUCs are performed in-house at no cost. Five-year review costs are covered under AEDB-R site EABR00. Site ID: EACC2D #### Site Name: LAB TOXIC WASTE DISPOSAL PITS-CLU 2D Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals, Pesticides, Semi-volatiles (SVOC), Volatiles (VOC) Media of Concern: Groundwater, Soil | Phases Start End | | |------------------|----| | PA1976061989 | 12 | | SI1976061989 | 12 | | RI/FS2003102009 | 09 | | RD2007102009 | 09 | | RA(C)2007102009 | 09 | | LTM2009092046 | 09 | RIP Date: N/A RC Date: 200909 #### SITE DESCRIPTION The Laboratory Toxic Waste Disposal Pits are associated with laboratories at Former Buildings 30 and E5183 in the APG-EA. The primary waste disposed in the pits would have included mustard, nitrogen mustards, lewisite, and chloropicrin. Contaminated items such as laboratory glassware, equipment, packaging materials, protective equipment, and laboratory benches may have also been disposed in the pits. Phase I RI activities included subsurface soil and sediment sampling. In 2003 five surface soil samples were collected in support of the ERA. Elevated metal concentrations have been detected in the surface soil and CVOCs and SVOCs have been detected in subsurface soils. Pesticides and metals have been detected in site sediments at concentrations that exceeded screening levels. In FY04, a geophysical survey was conducted. In 2004 and 2005, Phase III soil borings and test pits were conducted. The ERA, HHRA, and RI reports have been finalized, the PP was published, and the ROD was finalized in FY09. The final RA is LUCs which will be completed in-house. The five-year review costs are captured under AEDB-R site EABR00. #### **CLEANUP/EXIT STRATEGY** LTM activities are conducted in-house at no cost. The LTM activities are to verify LUCs are maintained. Five-year review costs are covered under AEDB-R site EABR00. Groundwater at this site is being evaluated under site EACC4A-B. Site ID: EACC2E Site Name: NOBLE ROAD INCINERATORS-CLUSTER 2E Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals, Petroleum, Oil and Lubricants (POL) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 202008 | | RD | 202006 | 202102 | | RA(C) | 202102 | 202202 | | LTM | 202203 | 205203 | RIP Date: N/A RC Date: 202202 #### SITE DESCRIPTION The Noble Road Incinerators were located in Buildings E5292 and E5294 on the south side of Noble Road, in the APG-EA. These buildings were demolished in 2010. Site EACC2E also includes the East Canal Creek Marsh and Landfill, which encompasses approximately 73 acres. The Building E5292 incinerator was constructed in 1918 and the Building E5294 incinerator was constructed in the early-1940s. Both incinerators were used to burn a variety of waste including animal carcasses, classified documents, mustard distillation residues, and general sanitary waste. Waste ashes from the facilities were deposited in a landfill along the East Branch immediately south of the site. Incineration operations were halted in the 1950s or 1960s. Landfilling operations commenced in the 1940's and continued until the 1970s. Phase I RI activities included geophysical surveys and the collection and analysis of soil gas, sediment, surface water, surface soil, and incinerator ash samples. Arsenic detections in soil (26.9 mg/kg) and ash (32.5 mg/kg) samples exceeded the USEPA Industrial RBCs and reference background levels. Toxicity tests indicated no effects for plants, but growth effects for worms. In 2003, XRF screening and soil sampling were conducted in support of the ERA. In 2004 and 2005, Phase III RI subsurface soil samples were collected. There are no significant ecological risks. The draft final RI, including risk assessments, for this site was completed in July 2009. Data gaps will likely need to be filled before the RI and risk assessments can be completed. #### **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM. Costs for this site are covered under site EACC1H-A except for five-year review costs which are covered under site EABR00. The anticipated remedy is LUCs. The LTM phase will be opened at RC. LUCs will be completed in-house at no cost. Groundwater that underlies the site is being addressed under site EACC4A-B (West Canal Creek aquifer). Site ID: EACC2F Site Name: BLDG 99 (E5032) EXP FILLING PNT-CLU 2F Regulatory Driver: CERCLA RRSE: LOW | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199912 | 200609 | | RD | 200505 | 200708 | | RA(C) | 200505 | 200709 | | LTM | 200907 | 204609 | RIP Date: N/A RC Date: 200709 #### SITE DESCRIPTION The Building 99 (E5032) Experimental Filling Plant is located northwest of the intersection of Hoadley and Magnolia Roads. Building 99 was constructed during WWI for use as an incendiary bomb filling plant. During WWII, the building was used as a pilot plant for development of a dry white phosphorus (WP) filling process. Other filling operations conducted at the plant have involved mustard, triethyl aluminum, WP-mustard mixture filling, Tabin (GA) filling, and thickening of mustard with methylmethacrylate polymer. Filling operations at Building 99 were stopped in 1981 and the building was demolished in 1998. Historical records had indicated the potential presence of eight sumps, one tank/vault, and one possible UST at this site. High concentrations of VOCs have been found in the Canal Creek Aquifer in and around the area of the former Building 99. The contaminated groundwater at this site currently is being evaluated as part of the West Canal Creek Area, CCA (EACC4A-B) RI/FS. Elevated levels of arsenic in soils are present north of the Building 99 foundation, and the completed ERA suggests potential risks to some ecological receptors at the site. The site HHRA and RI/FS are also complete. This site poses no unacceptable risks to human health under an industrial land use scenario; however, there is a potential for unacceptable risks to hypothetical future residents. The ROD for the site was finalized in FY06. The selected RA included soil excavation and off-site disposals, completed with LUCs. This remedy was selected in order to mitigate the potential ecological risks and ensure no future risk of the site for residential and/or childcare purposes. Excavation activities occurred in the last quarter of FY07. Due to the presence of WP in the soils, the bulk soil was treated/disposed. This site has zero-cost LUCs as stated in the Canal Creek 13 sites RACR 2013. #### **CLEANUP/EXIT STRATEGY** The LUCS performed in-house at no cost. Five-year review costs are being covered under AEDB-R site EABR00. # Site ID: EACC2G Site Name: BLDG E5103 PHOTO LAB-CLUSTER 2G Regulatory Driver: CERCLA RRSE: LOW | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 200509 | | RA(C) | 200509 | 200509 | | LTM | 200509 | 204609 | RIP Date: N/A RC Date: 200509 #### **SITE DESCRIPTION** Site EACC2G is located in the Canal Creek Study Area. Building E5103 was constructed in 1965 as a communication center and photographic laboratory. The photographic laboratory was constructed to replace the photo and duplicating facility in the Old Hospital and Administration Area. Wastewater from Building E5103 contained spent photographic chemicals that were discharged through the sanitary sewer to the on-post wastewater treatment facility. Silver generated during photograph developing was recovered and recycled. Field screening confirmed that metals were not present onsite at elevated concentrations (with respect to reference background). Subsurface soil samples collected for the Human Health Risk Assessment construction worker scenario contained arsenic above its industrial soil RBC, but within reference background. The site had a non-carcinogenic Health Index below 1.0. No RA was required. This site has zero-cost LUCs as stated in the Canal Creek 13 sites RACR 2013. #### **CLEANUP/EXIT STRATEGY** The LUCS are performed in-house at no cost. Five-year review costs are being covered under AEDB-R site EABR00. # Site ID: EACC2H-A Site Name: BLDG 501 FILLING PNT/E5100 LAB-CLU 2H Regulatory Driver: CERCLA RRSE: LOW | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 200509 | | RA(C) | 200509 | 200509 | | LTM | 200509 | 204609 | RIP Date: N/A RC Date: 200509 # SITE DESCRIPTION Site EACC2H-A is located in the Canal Creek Study Area. The Building 501 Filling Plant and WP tanks were demolished in the 1960s. The Building E5100 Laboratory was constructed in the late-1960s at the 501 Filling Plant site and is used for the product assurance testing of chemical agents. No RA was required. This site has zero-cost LUCs as stated in the Canal Creek 13 sites RACR 2013. #### **CLEANUP/EXIT STRATEGY** The LUCS are performed in-house at no cost. Five-year review costs are being covered under AEDB-R site EABR00. # Site ID: EACC2H-B Site Name: WWI SHELL DUMPS-CLUSTER 2H Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Munitions and explosives of concern (MEC), Munitions constituents (MC), Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200110 | 202008 | | RD | 202006 | 202102 | | RA(C) | 202102 | 202202 | RIP Date: N/A RC Date: 202202 #### SITE DESCRIPTION The WWI Shell Dumps are located in the APG EA, in an area bounded by Hoadley Road, Blackhawk Road, 4th Street, and Webster Road. Buildings E5158, E5165 and E5179 were constructed in the WWI era as storage areas for empty and filled chemical shells. Occasional leak testing of filled materials was performed by placing rounds in a rack, turning the rounds upside down and observing for leakage. Shells and other materials such as paints and degreasing compounds were stored in these buildings during the 1920s and 1930s. During WWII, igniters, smoke pots, tear pots, CN and CN/DM grenades, and five-inch Navy shells were assembled, painted and packed in the shell dump buildings. Offices, warehouses, and small maintenance activities have occupied the buildings since WWII. During Phase I RI sampling, numerous PAHs and arsenic were detected in site soils at concentrations exceeding the USEPA Industrial RBCs and reference background levels. Phase III RI subsurface soil sampling (i.e., soil borings) was conducted in 2004 and 2005. The draft final RI, including the risk assessments, for this site was completed in July 2009. However, USEPA is currently requesting a data gap analysis. # **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is soil excavation, offsite disposal and LUCs. Costs for sites EACC1L-A, EACC1L-B, EACC2H-C are included under this site. LTM includes LUC inspections and maintenance. LUCs will be completed in-house at no cost. Five-year review costs are covered under site EABR00. Groundwater that underlies the site is being addressed under the existing Canal Creek pump and treat system ROD for site EACC4A. # Site ID: EACC2H-C Site Name: FILLING PLANTS NO 1&2-CLUSTER 2H Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Volatiles (VOC) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 202008 | RIP Date: N/A RC Date: 202008 ### **SITE DESCRIPTION** The Filling Plants Numbers 1 and 2 are located east of Hoadley Road, from the WWI Shell Dumps (EACC2H-B) to Noble Road, in the APG-EA. Filling Plants Numbers 1 and 2 were used briefly during WWI for filling munitions with chemical agents. Wastewater from the filling plant operations was discharged through chemical sewer lines to the East Branch. Filling Plant No. 2 was demolished in the early-1930s; Filling Plant No. 1 was demolished between 1938 and 1941. Portions of foundations and ventilation shafts from the former filling plants and air scrubber towers can still be seen in the area. Phase I RI activities included the collection/analysis of subsurface soil, groundwater, and sediment samples. Chlorinated VOCs were detected in subsurface soil (in the 0 to 5 ft soil interval). ER,A sampling revealed elevated levels of pesticides in surface soil; however, the levels were not high when compared to APG as a whole. In 2004 and 2005, Phase III RI activities included geophysical surveys and subsurface soil sampling. As of February 2008, the HHRA for this site was final. The draft final RI for this site was completed in July 2009. However USEPA is currently requiring a data gap analysis. #### **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is LUCs. LTM includes LUC inspections and maintenance. Costs are included under AEDB-R site EACC2H-B and five-year review costs are covered under site EABR00. LUCs will be completed in-house at no cost. Groundwater that underlies the site is being addressed under the existing Canal Creek pump and treat system ROD for site EACC4A. # Site ID: EACC2I-A Site Name: AIRFIELD AREA (WIEDE FIELD)-CLUSTER 2I Regulatory Driver: CERCLA RRSE: LOW | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 200509 | | RA(C) | 200509 | 200509 | | LTM | 200509 | 204609 | RIP Date: N/A RC Date: 200509 #### SITE DESCRIPTION Site EACC21-A is located in the Canal Creek Study Area. The airfield, located east of Wise Road, has operated at its present location since shortly after WWI. Building 14 (E4040) was constructed as an aircraft hangar in 1926. During WWII another aircraft hangar, Building 25 (E4080), was constructed. During the early 1970s this hangar was demolished and another was built south of the original structure. The runway was regraded and repaved between 1938 and 1940. The airfield (encompassing approximately 159 acres) and newer support buildings are still in active use. Circa WWII, sewer systems serving the airfield had septic tanks, and discharged to the adjacent east branch of Canal Creek. These systems have since been connected to the installation sanitary sewer system. Risk assessments found no unacceptable risks under industrial land-use scenario. Arsenic was detected above its industrial soil RBC in both surface and subsurface soil but was at or only slightly above reference background levels. Benzo(a)pyrene was detected above its industrial soil RBC in one surface soil sample. Several other metals, pesticides, and PAHs were detected above biological technical assistance group (BTAG) screening levels, but below industrial soil RBCs in surface and/or subsurface soil. No RA was required. This site has zero-cost LUCs as stated in the Canal Creek 13 sites RACR 2013. ### **CLEANUP/EXIT STRATEGY** LUCS are performed in-house at no cost. Five-year review costs are being covered under AEDB-R site EABR00. # Site ID: EACC2I-B Site Name: OLD SHOP AND MOTORPOOL AREA-CLUSTER 2I Regulatory Driver: CERCLA RRSE: LOW | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 200509 | | RA(C) | 200509 | 200509 | | LTM | 200509 | 204609 | RIP Date: N/A RC Date: 200509 #### **SITE DESCRIPTION** Site EACC21-B is located in the Canal Creek Study Area. This site is adjacent to Weide Airfield. The WWI era shop occupied the now demolished E5005. Recently, Building E5005 has been used for storage. Other facilities in this 12.6-acre site included a foundry, machine shop, a locomotive maintenance shop, a blacksmith shop, gasoline storage, service station, and dye shop, all of which were demolished during the late 1960s and 1970s. No RA was required. This site has zero-cost LUCs as stated in the Canal Creek 13 sites RACR 2013. # **CLEANUP/EXIT STRATEGY** LUCS are performed in-house at no cost. Five-year review costs are being covered under AEDB-R site EABR00. Site ID: EACC3A #### Site Name: LAB TOXIC WASTE DIS PIT-BLDG E3330-CL 3A STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Petroleum, Oil and Lubricants (POL), Volatiles (VOC) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200310 | 202008 | RIP Date: N/A RC Date: 202008 ### **SITE DESCRIPTION** The Laboratory Toxic Waste Disposal Pits site consists of three pits located on the eastern side of Building E3330 north of Beach Point Road, in the APG-EA. Disposal of laboratory waste at the Building E3330 pits was performed from 1943 until the late-1940s. The primary waste disposed in the pits most likely included mustard, nitrogen mustards, lewisite and chloropicrin. Contaminated items such as laboratory glassware, equipment, packaging materials, protective equipment, and laboratory benches may have also been disposed of in the pits. The extent of chemical agent munitions disposal in these pits is unknown. Phase I RI activities included a geophysical survey, soil borings and one groundwater sample. In 2003, four surface soil samples were collected in support of the ERA. Arochlor 1248, mercury, and arsenic were detected in site soils at concentrations exceeding the USEPA industrial RBCs and reference background levels. Low concentrations of chlorinated VOCs were also detected in the groundwater. In 2004 and 2005, Phase III RI sampling of numerous media was conducted. As of February 2008 the HHRA for this site was draft final. The draft final RI and risk assessments for this site were completed in July 2009. However USEPA is currently requesting a data gap analysis. #### **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is LUCs. LTM includes LUC inspections and maintenance. Five-year review costs are covered under site EABR00. LUCs will be completed in-house at no cost. Site ID: EACC3B ### Site Name: BUILDING E2100 LABORATORY-CLUSTER 3B STATUS Regulatory Driver: CERCLA RRSE: LOW | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199910 | 200509 | | RA(C) | 200509 | 200509 | | LTM | 200509 | 204609 | RIP Date: N/A RC Date: 200509 #### SITE DESCRIPTION Site EACC3B is located in the Canal Creek Study Area. The Building E2100 Laboratory was constructed circa 1967 as a combined office and laboratory facility. This site encompasses approximately 11 acres, and includes existing support structures (E2101 through E2104) and several former structures (presumably unrelated to activities in Building E2100). RI sampling results did not indicate a significant contamination at the site. No RA was required. This site has zero-cost LUCs as stated in the Canal Creek 13 sites RACR 2013. # **CLEANUP/EXIT STRATEGY** LUCS performed in-house at no cost. Five-year review costs are being covered under AEDB-R site EABR00. Site ID: EACC3C #### Site Name: BLD E32XX/E3100/3081 MED RESH LABS-CL 3C Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Petroleum, Oil and Lubricants (POL), Volatiles (VOC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200310 | 202008 | RIP Date: N/A RC Date: 202008 # SITE DESCRIPTION The E32XX buildings are located along the east side of Ricketts Point Road, between the new United States Army Medical Research Institute of Chemical Defense campus and Building E3330, in APG-EA. These buildings were constructed during WWII over the former Fort Hoyle Training site. Building E3100 was built in the 1960s as a medical research laboratory and Building E3081 was constructed in 1979. In 1989 a 2,000-gallon steel holding tank (HMF91541) located on the east side of Building E3222 was abandoned-in-place and it was removed in 2000. Phase I RI activities included geophysical surveys and surface soil, sediment and surface water sampling/analyses. RI sediment sampling results indicate potentially significant PAH, pesticides, and metals concentrations. In 2003, additional sediment and surface soil samples were taken in support of the ERA. Phase III RI activities included soil borings and groundwater DPT samples. The draft final RI for this site was completed in July 2009. However, USEPA is currently requesting a data gap analysis. #### **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is LUCs. LTM includes LUC inspections and maintenance. Five-year review costs are covered under site EABR00. LUCs will be completed in-house at no cost. Site ID: EACC3D #### Site Name: BUILDING E3160 COMPLEX-CLUSTER 3D Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals, Pesticides, Volatiles (VOC) Media of Concern: Sediment, Soil | Start | End | |--------|------------------------------------------------| | 197606 | 198912 | | 197606 | 198912 | | 200310 | 202008 | | 202006 | 202102 | | 199202 | 199203 | | 202102 | 202202 | | | 197606<br>197606<br>200310<br>202006<br>199202 | RIP Date: N/A RC Date: 202202 #### SITE DESCRIPTION The Building E3160 Complex is located east of Building E3100 at the end of North Kings Creek Road. Structures in this complex were built during WWI. Building E3160 was originally used as a medical research physics laboratory primarily for wound assessment. The research performed in other complex facilities includes fuel mixing and toxic laboratory work, incendiary research, and animal studies. Current activity at the site is low; smaller structures are either abandoned or used for storage. Pesticides and metals have been detected in site sediments at concentrations exceeding screening levels and background ranges. In 2004 and 2005, Phase III RI sampling for sediments, subsurface soils, and surface water was conducted. As of February 2008 the HHRA for this site was draft final. The draft final RI for this site was completed in July 2009. However, USEPA is currently requesting a data gap analysis. #### **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is soil excavation, offsite disposal and LUCs. LTM includes LUC inspections and maintenance. Five-year review costs are covered under site EABR00. LUCs will be completed in-house at no cost. Site ID: EACC3E #### Site Name: BLDG E3300/E3330 LAB COMPLEX-CLUSTER 3E STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200310 | 200809 | | RD | 200709 | 200809 | | RA(C) | 200709 | 201203 | | LTM | 201203 | 204609 | RIP Date: N/A RC Date: 201203 #### SITE DESCRIPTION The Building E3300/E3330 Laboratory Complex is located along the east side of Ricketts Point Road north of Beach Point Road, in APG-EA. Original facilities at the site were constructed during 1941 and 1942. The last of the structures was built in the mid-1960s. Building E3300 was built in 1965 and was referred to as the "super toxic laboratory". The complex was built for R&D work related to chemical warfare. Activities at the complex have involved the use of toxic chemical agents, agent detection chemicals, decontamination chemicals, explosive compounds, pyrotechnic mixes and obscurant smokes. 1,1,1-trichloro-2,2-bis-(p-chlorophenyl) ethane (DDT) and its byproducts were detected at levels that exceeded sediment screening levels on-site during RI sampling. Chlorinated VOCs were also detected in surface water samples. In 2000, the 285-gallon wastewater tank immediately adjacent to E3348 was removed. Phase III RI sampling was conducted in 2004 and 2005. No FS was performed, as this is an NFA site. The ROD for this site was finalized in September 2008. The RI report covering this site was completed in fall 2009 and found no risk under current and likely future military/industrial land use scenarios. However, there was potential risk to hypothetical future residents. The RI was finalized after the ROD because the report covered numerous non-NFA sites as well. The 2012 RACR specified LUCs as there is potential risk to hypothetical future residents. #### **CLEANUP/EXIT STRATEGY** LTM activities are conducted in-house at no cost. The LTM activities are to verify LUCs are maintained. # Site ID: EACC3F Site Name: BUILDING E35XX AREA-CLUSTER 3F Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200310 | 200809 | | RD | 200709 | 200809 | | RA(C) | 200709 | 200809 | | LTM | 200810 | 204609 | RIP Date: N/A RC Date: 200809 #### SITE DESCRIPTION This site is located southeast of the intersection of Ricketts Point Rd. and Beach Point Rd, in APG-EA. Many of the buildings in this area were constructed during WWII and used as small laboratories and test/surveillance chambers. Phase I RI sampling indicated possible chlorinated VOC contamination in subsurface soils at the site (i.e., via soil gas surveys). In order to mitigate possible data gaps in this area, Phase III RI sampling of subsurface soils (soil borings) and groundwater via DPT was conducted in the 2004/2005 time frame. No FS was performed as this is a NFA site. The ROD for this site was finalized in September 2008. The RI report covering this site was completed in fall 2009 and found no risk under current and likely future military/industrial land use scenarios. However, there was potential risk to hypothetical future residents. The RI was finalized after the ROD because the report covered numerous non-NFA sites as well. The 2012 RACR specified LUCs as there is potential risk to hypothetical future residents. #### **CLEANUP/EXIT STRATEGY** LUCS performed in-house at no cost. Five-year review costs being covered under AEDB-R site EABR00. Site ID: EACC3G #### Site Name: BLDG E360X/E361X/E362X AREA-CLUSTER 3G STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Volatiles (VOC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|---------|---------| | PA | 197606 | .198912 | | SI | .197606 | 198912 | | RI/FS | .200310 | .202008 | RIP Date: N/A RC Date: 202008 #### SITE DESCRIPTION The Building E360X/E361X/E362X area is located along the north side of Beach Point Road, east of the Building E3330 Laboratory, in APG-EA. Structures in this area were built after WWII and have been used for offices, laboratories and material storage. There is insufficient information concerning the types of laboratory and R&D work conducted in this area; however, some of the reported laboratory work involved the use of pyrotechnic materials. Phase I RI sampling revealed elevated arsenic concentrations in surface soils and elevated metals concentrations in site sediments and surface waters. In 2003, ERA sampling also detected metals contamination via XRF. During this sampling event, two deformed frogs were found at this site; it is unclear at this time whether one of the frogs was injured after birth or was genetically deformed. A geophysical survey was conducted in FY04. In 2004 and 2005, Phase III RI surface soil, subsurface soil, and sediment sampling/analysis were conducted. The draft final RI for this site was completed in July 2009. However, USEPA is currently requesting a data gap analysis. ### **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is LUCs. LTM includes LUC inspections and maintenance. Five-year review costs are covered under site EABR00. LUCs will be completed in-house at no cost. Site ID: EACC3H ## Site Name: E3560 TEST CHAMBER COMPLEX-CLUSTER 3H STATUS Regulatory Driver: CERCLA RRSE: LOW | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 200509 | | RA(C) | 200509 | 200509 | | LTM | 200509 | 204609 | RIP Date: N/A RC Date: 200509 ## SITE DESCRIPTION Site EACC3H is located in the Canal Creek Study Area. The Building 3560 Test Chamber Complex was constructed in 1955 and was rebuilt circa 1966. The facility has undergone modification and upgrades several times since 1966 with the most recent being in 1986. The 1.2-acre site also includes one other test chamber (Building E3566), a former caustic storage tank (E3563), and a former scrubber building (E3567). Chemicals tested within the chamber include decontaminants, agent simulants (including bis(2-ethylhexyl)phosphonate)), flamethrower fuel, G-series and V-series nerve agents, mustard, and lewisite. The RI soil sampling did not show contaminant concentrations above screening levels. No RA was required. This site has zero-cost LUCs as stated in the Canal Creek 13 sites RACR 2013. # **CLEANUP/EXIT STRATEGY** LUCS performed in-house at no cost. Five-year review costs being covered under AEDB-R site EABR00. Site ID: EACC3I ### Site Name: BLDG E3570 ASSEMBLY PLANT-CLUSTER 3I STATUS Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals Media of Concern: Soil | Start | End | |--------|------------------------------------------------| | 197606 | 198912 | | 197606 | 198912 | | 198510 | 200809 | | 200709 | 200809 | | 200709 | 201203 | | 201203 | 204609 | | | 197606<br>197606<br>198510<br>200709<br>200709 | RIP Date: N/A RC Date: 201203 ## SITE DESCRIPTION The Building E3570 Assembly Plant is located along the south side of Beach Point Road, east of the Building E3560 Test Chamber Complex, in APG-EA. This facility was constructed in 1953 as a munitions assembly plant. It has been used for production of bomb clusters and for vehicle contamination testing. Building E3570 has also been used as a laboratory. Machining and assembly-type work has continued at the site into recent years. No information is available concerning the type of laboratory work performed at Building E3570 or the composition of material previously stored at the drum rack. RI sampling did not indicate significant soil contamination at the site with the exception of the detections of methyl phosphonic acid (MPA) (1.71 mg/kg) and isopropyl methyl phosphonic acid (IMPA) (6.7 mg/kg) which are nerve agent degradation byproducts. Both MPA and IMPA are highly soluble and mobile. Geophysical surveys were conducted in FY04. Additional Phase III RI sampling was conducted in FY05. No FS was performed as this is a NFA site. The ROD for this site was finalized in September 2008. The RI report covering this site was completed in fall 2009 and found no risk under current and likely future military/industrial land use scenarios. However, there was potential risk to hypothetical future residents. The RI was finalized after the ROD because the report covered numerous non-NFA sites as well. The 2012 RACR specified LUCs as there is potential risk to hypothetical future residents. ## **CLEANUP/EXIT STRATEGY** LTM activities are conducted in-house at no cost. The LTM activities are to verify LUCs are maintained. Site ID: EACC3J ## Site Name: BLDG E3580 PYROTECH LDG FACILITY-CLU 3J STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Perchlorate, Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 202008 | | IRA | 199009 | 199209 | RIP Date: N/A RC Date: 202008 ## **SITE DESCRIPTION** The Building E3580 Pyrotechnic Loading Facility is located southwest of the intersection of Beach Point Road and 57th Street, in APG-EA. Most of the site structures at this facility were built in 1951 and 1952. In 1952, the facility was placed into service and has been used continuously for R&D and evaluation of pyrotechnic mixtures, loading procedures, and munitions into which the pyrotechnic mixtures are loaded. Pyrotechnic mixtures loaded into munitions have included irritant and incapacitating chemical agents such as ortho-chlorobenzylidenemalonitrile (CS), CN, 3-quinuclidinyl benzilate (BZ) and DM. Small quantities of explosives including TNT, RDX, tetryl, and PETN have also been handled on-site. Other materials used on-site included pyrotechnic fuel materials, oxidizers, and dyes. Prior to 1986 decontamination and cubicle washout wastewater were discharged to the ground surrounding the building. Phase I RI soil sampling did not suggest any significant contamination at this site. Two removal actions were conducted here previously. From 2004 to 2005 Phase III RI sampling (groundwater and subsurface soil) was conducted. Perchlorate was detected in the surficial aquifer at this site at concentrations exceeding the USEPA's guidance level of 24.5 ppb. The draft final RI for this site was completed in July 2009. However, USEPA is currently requesting a data gap analysis. ## **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. Anticipated remedy is LUCs. LTM includes LUC inspections and maintenance. Five- year review costs are covered under site EABR00. LUCs will be completed in-house at no cost. # Site ID: EACC3K-A Site Name: BUILDING E37XX COMPLEX-CLUSTER 3K Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals, Pesticides, Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Sediment, Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200310 | 202008 | RIP Date: N/A RC Date: 202008 ## SITE DESCRIPTION The Building E37XX Complex is located north of the intersection of Beach Point Road and 57th Street, in APG-EA. Principal structures within this complex include Buildings E3724, E3726, and E3728. These structures were constructed during 1942 and 1943 for use as new pilot plant facilities. Support structures, including a pilot filling tower, a pilot mixing building, and storage magazines were constructed in 1945. Building E37XX Complex facilities were used for experimental filling rather than process work. It is possible that pilot scale manufacturing of nitrogen mustard was also performed in these facilities. Experimental filling of plasticized WP was performed at the complex during WWII. The 500-gallon underground wastewater tank located inside Building E3728 has been filled with flowable fill by Edgewood Research, Development and Engineering Center. Phase I RI activities included geophysical surveys and surface soil and sediment sampling/analysis. Elevated concentrations of arsenic (14.5 mg/kg) and benzo(a)pyrene (2.8 mg/kg) have been detected in site soils. Elevated pesticide and metal concentrations were also detected in the sediments. Surface soil samples were collected in support of the ERA in 2003. Phase III RI sampling was conducted in 2004 and 2005. Soil borings, groundwater sampling, and an additional geophysical survey were conducted. The draft final RI for this site was completed in July 2009. However, USEPA is currently requesting a data gap analysis. ## **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is LUCs. LTM includes LUC inspections and maintenance. Five- year review costs are covered under site EABR00. LUCs will be completed in-house at no cost. # Site ID: EACC3K-B Site Name: B-FIELD KINGS CREEK DUMP CLUSTER 3K Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 202008 | RIP Date: N/A RC Date: 202008 ## **SITE DESCRIPTION** The B-Field Kings Creek Dump is located in the APG-EA southwest of Kings Creek and north of Building E3700, in APG-EA. Demolition debris, chemical material, and miscellaneous junk were placed at the 8.3-acre site. The only hazardous chemical material found at the site was CS, which was contained in bags. These bags of CS were removed from the site by US Technical Escort Unit personnel. No visible CS residue was left at the site. In 2004 and 2005, Phase III RI sampling was conducted. Ash and debris (e.g., brick, concrete, and metal fragments/drums/pipe) were observed to a depth of at least 5 ft; however, surface soil and subsurface soil samples collected in the vicinity of the waste did not contain any significant chemical contamination. The draft final RI for this site, including risk assessments, was completed in July 2009. However, USEPA is currently requesting a data gap analysis. ## **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is LUCs. LTM includes LUC inspections and maintenance. Five- year review costs are covered under site EABR00. LUCs will be completed in-house at no cost. The LTM phase will be opened upon RC. Site ID: EACC3L ### Site Name: BLDG E3640 PROCESS LAB-CLUSTER 3L STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Perchlorate, Pesticides, Polychlorinated Biphenyls (PCB), Volatiles (VOC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200310 | 202008 | | RD | 202006 | 202106 | | RA(C) | 202106 | 202212 | RIP Date: N/A RC Date: 202212 ## **SITE DESCRIPTION** The Building E3640 Process Laboratory is located in the APG-EA on the north side of Beach Point Road, northeast of Building E3570. The facility was constructed in 1951 and 1952. From 1952 until 1978, the building was used as a process laboratory. Most of the work at the site involved preparation of materials or evaluation of production processes. Research involving the disposal of chemical agents was also performed at Building E3640. The site is currently abandoned and all buildings were demolished by 2008. Chemicals used at the site most likely included essentially all of the standard US military chemical agents and post-WWII experimental agents. Other miscellaneous chemicals (such as B-1 dye), manufacturing raw materials, and the intermediates of those materials, were used or stored on-site. In 1995, the sumps were abandoned and a vitrified clay pipeline and 310 tons of PCB-contaminated soil were removed. Phase I RI activities included sampling and analysis of groundwater, surface water, surface soils and subsurface soils. Diisopropyl methylphosphonate (DIMP), a chemical agent degradation product and simulant, has been detected in the subsurface soil and the surficial aquifer groundwater at the site. In 1999, DIMP toxicity and screening-level risk assessment reports were distributed for review. These reports indicated that DIMP contamination at this site poses a negligible risk to plants and animals at the site, including aquatic resources in the tidal estuarine waters of Kings Creek. In 2003, surface soil sampling was conducted in support of the ERA. Additional RI sampling conducted in 2004 and 2005 included surface soil, subsurface soil, and groundwater sampling. The draft final RI for this site, including soils risk assessments, was completed in July 2009. Data gaps will likely need to be filled before the RI and risk assessments can be completed. A TCRA was initiated in the fall 2009 in order to remediate the site for mission-critical usage. The TCRAs COC were mercury (Hg) and PCBs. Sampling was conducted under the TCRA, revealing extremely high concentrations of PCBs (in excess of 3,000 ppm; Toxic Substance Control Act (TSCA) is an applicable or relevant and appropriate requirements at this site. These concentrations persisted post excavation, especially in the vicinity of one particular concrete pad near a drainage pathway. The USEPA Region III notified the Army to cease all activity at the site since it presented a principal threat to public health and the environment; they also stated that the site will require a focused RI and an FS. TCRA activities were suspended in August 2010. Further soil, subsurface soil, sediment and groundwater sampling/analysis and risk assessment are needed at this site. # **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is soil excavation, offsite disposal and LUCs. LTM includes LUC inspections, maintenance and groundwater monitoring. Five-year review costs are covered under site EABR00. # Site ID: EACC3M-A Site Name: WASTEWATER TREATMENT AREA-CLUSTER 3M Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals, Pesticides Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200709 | 202008 | RIP Date: N/A RC Date: 202008 ## **SITE DESCRIPTION** The Edgewood Wastewater Treatment Area-Cluster 3M is located in the Canal Creek Study Area. Soil contaminants have been identified that are not related to the water treatment plant; therefore, the site was reopened per the strategy meeting with USAEC on February 2011. The wastewater treatment plant was constructed in 1941/1942, upgraded twice in the 1960s and 1980s, and is still in operation. Some chemical plant wastewater systems were connected to the treatment plant during WWII, with the most significant of these being from the Bldg. E5238. Clothing Impregnating Facility (EACC2C) (high concentrations of 1,1,2,2-tetrachloroethane in that wastewater). Wastewater characterization and biotoxicity study work during the 1980s indicated that there was no significant discharge of hazardous constituents from the treatment plant. During the Phase I RI sampling, arsenic was detected in both the surface (5.1 mg/kg) and subsurface soils (10.2 mg/kg) at concentrations exceeding the USEPA Industrial RBCs. The subsurface detection exceeded the reference background. Phase III activity, conducted in 2004/2005, and included a geophysical survey (no anomalies detected) and additional subsurface soil samples (soil borings). Arsenic detections in some locations again exceeded the USEPA Industrial RBC and at times the reference background. Only dieldrin is a COC for ecological receptors; but it does not present a significant risk. Groundwater was sampled at CCJ-155A, with only metals detected and exceeding MCLs for arsenic, aluminum, manganese and iron. The draft final RI, including risk assessment, for this site was completed in fall 2009. However, USEPA is currently requesting a data gap analysis. The wastewater treatment plant underwent significant construction and upgrade with soils removed and managed in a stock-pile on post. ## **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is LUCs. LTM includes LUC inspections and maintenance. Five- year review costs are covered under site EABR00. LUCs monitoring is conducted in-house and are no cost. # Site ID: EACC3N Site Name: BEACH POINT TEST SITE-CLUSTER 3N Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Polychlorinated Biphenyls (PCB), Volatiles (VOC) Media of Concern: Groundwater, Sediment, Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 202008 | | RD | 199709 | 202102 | | IRA | 199301 | 199301 | | RA(C) | 199712 | 202108 | | LTM | 202108 | 205108 | RIP Date: N/A RC Date: 202108 ## SITE DESCRIPTION The Beach Point Test site is located in APG-EA, on a small peninsula at the mouth of Kings Creek where the creek flows into Bush River. The Beach Point Test site includes the peninsula, areas south of Beach Point, and areas northeast of the APG-EA Wastewater Treatment Plant (EACC3M-A). The test site has been used for a variety of military testing work, including firing tests of 4.2-inch mortar rounds in the 1940s, performance tests for pyrotechnic devices and smoke generators between 1945 and 1970, and WWII-era field testing of semi-permanent and mobile clothing impregnation process plants. Many of the wastes generated from these tests were discharged directly into the Bush River. VOCs contamination of the peninsula's surficial aquifer has also spread into the Bush River offshore regions of the aquifer. The Groundwater ROD for the Beach Point peninsula, which was signed in September 1997, included a technical impracticability waiver and long-term monitoring. In 1999, surface water, sediment, and groundwater sampling began on an annual basis through 2011 when the frequency was reduced to every five years. Results from the first 10 years of monitoring do not indicate the development of unacceptable risks to ecological and human receptors. The risk assessments and RI for the soils portion of the site (south of the peninsula) is being updated to include the results of the data gap analysis conducted in 2015. The monitoring and LUCs requirements of the groundwater ROD are being conducted while the soils RI/FS is being completed. ## **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD and RA(C) for the soil media (final ROD for groundwater was completed in 1997) will be completed. The anticipated remedy for soil is LUCs. The groundwater remedial actions which include groundwater, surface water, sediment and LUC monitoring will be conducted under the RA(C) phase until the LTM phase opens. The LTM phase costs will include costs for both the soil and groundwater remedies. Five-year review costs are covered under AEDB-R site EEBR00. Site ID: EACC30 Site Name: B-FIELD RANGE AREA-CLUSTER 30 Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200310 | 200809 | | RD | 200709 | 200809 | | RA(C) | 200709 | 201203 | | LTM | 201203 | 204609 | RIP Date: N/A RC Date: 201203 ## **SITE DESCRIPTION** This site is located along a trail southeast of Building E3580 and Beach Point Rd, in APG-EA. This site was an impact area for mortar and artillery testing from A-Field during the 1920s. It may have also been the site of sarin storage during the late-1940s. No sampling was conducted at this site during the Phase I RI CCSA activities; however, four surface soil samples were collected for the ERA in 2003. The Phase III RI sampling (subsurface soil and groundwater) was conducted at this site in the 2004/2005 time frame, as well as two geophysical surveys. No FS was performed, as this is an NFA site. The ROD for this site was finalized in September 2008. The RI report covering this site was completed in fall 2009 and found no risk under current and likely future military/industrial land use scenarios. However, there was potential risk to hypothetical future residents. The RI was finalized after the ROD because the report covered numerous non-NFA sites as well. The 2012 RACR specified LUCs as there is potential risk to hypothetical future residents. ## **CLEANUP/EXIT STRATEGY** LTM activities are conducted in-house at no cost. The LTM activities are to verify LUCs are maintained. Groundwater at this site is being addressed under AEDB-R sites EACC3L and/or EACC3J. # Site ID: EACC3P Site Name: MOSQUITO TEST GRID AREA-CLUSTER 3P Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200310 | 200809 | | RD | 200709 | 200809 | | RA(C) | 200709 | 201203 | | LTM | 201203 | 204609 | RIP Date: N/A RC Date: 201203 ## SITE DESCRIPTION The Mosquito Test Grid Area is located in the APG-EA, southwest of Building E2100. The site was used in the late-1960s by US Army Environmental Hygiene Agency (USAEHA) to develop pesticides for mosquito control. Mosquitoes were raised in ponds on-site and pesticides were applied to determine lethality to mosquito larvae. The ponds were constructed with black polyethylene. Eighty-two ponds were constructed; each was about 4 feet by 5 feet by 1.5 feet. Four insecticides were evaluated at the site including temephos, chloropyrifos, fenthion and naled. Phase III RI sampling conducted in 2004 and 2005 included surface soil, subsurface soil and sediments sampling/analysis. No FS was performed, as this is an NFA site. The ROD for this site was finalized in September 2008. The RI report covering this site was completed in fall 2009 and found no risk under current and likely future military/industrial land use scenarios. However, there was potential risk to hypothetical future residents. The RI was finalized after the ROD because the report covered numerous non-NFA sites as well. The 2012 RACR specified LUCs as there is potential risk to hypothetical future residents. ## **CLEANUP/EXIT STRATEGY** The LTM activities are to verify LUCs are maintained. LTM activities conducted in-house at no cost. Site ID: EACC4A Site Name: EAST AREA CC AQUIFER-CLUSTER 4A-A Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 200007 | | RD | 199905 | 200208 | | RA(C) | 200202 | 200304 | | RA(O) | 200304 | 204609 | | | | | **RIP Date:** 200304 **RC Date:** 204609 # **SITE DESCRIPTION** The CCA, located in APG-EA, is being addressed as two separate VOC plumes: East Canal Creek Area (ECCA) and West Canal Creek Area (WCCA). During development of the ROD for the CCA, the community requested that additional investigation be conducted for the WCCA plume. As a result, a separate AEDB-R site was established for the WCCA plume (i.e., EACC4A-B) and the focus for site EACC4A was shifted exclusively to the ECCA plume. A ROD, signed in July 2000, addressed the VOC contamination within the ECCA plume and described the initial treatment plant discharge to the surface water. APG is now using the treatment plant effluent as make-up water for the boiler. The groundwater treatment plant (GWTP) began operation in April 2003. In 2008, the plant was shut down and major upgrades were performed including new absorptive resin and carbon polishing. The plant was restarted in January 2010. ## **CLEANUP/EXIT STRATEGY** RA(O) will continue. Long-term operation and maintenance of the treatment system to address the plume of contaminated groundwater will continue into the foreseeable future. The five-year review costs are captured under AEDB-R site EABR00. # Site ID: EACC4A-B Site Name: WEST AREA CC AQUIFER-CLUSTER4A-B Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 202008 | | RD | 202006 | 202106 | | RA(C) | 202106 | 202406 | | LTM | 202406 | 205406 | RIP Date: N/A RC Date: 202406 ## SITE DESCRIPTION Several VOC source areas are suspected within the West Canal Creek Aquifer of APG-EA. These source areas include but not limited to: (1) Building 99 site in the upland portion of the WCCA; and, (2) near the former WWI Chlorine Plant in the West Branch Canal Creek wetland. A US Geological Survey (USGS) wetland natural attenuation study was conducted at the latter location. Based on total VOC concentrations greater than 1,000 ppb, additional locations were identified as secondary potential source areas. There is insufficient evidence to indicate whether these secondary potential source areas are attenuating in the upland portion of the WCCA. The USGS has demonstrated that VOCs are attenuating in the wetland sediment prior to discharge, except at isolated seep locations. The USGS has also demonstrated a successful reactive biomat at one seep location. A remedial investigation document has been prepared, and the HHRA has been finalized. However, USEPA is currently requesting a data gap analysis. This site continues to be studied in conjunction with the Canal Creek Marsh and Landfill-West (EACC1K) and the Canal Creek and associated sediments (EACC5A). The final RI will integrate these sites. ## **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C), and RA(O) will be completed. The anticipated remedy is in situ and ex situ soil treatment, phytoremediation, biomats, natural attenuation and LUCs. LUCs are completed in-house at no cost. Five-year review costs are covered under site EABR00. # Site ID: EACC5A Site Name: CANAL CREEK BED SED.SOURCE AREA CLUST 5A Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Pesticides, Polychlorinated Biphenyls (PCB), Polycyclic Aromatic Hydrocarbons (PAH) Media of Concern: Sediment, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200310 | 202008 | RIP Date: N/A RC Date: 202008 ## SITE DESCRIPTION Canal Creek is located in APG-EA. Numerous surface water and sediment samples were taken along both the East Branch and West Branch of Canal Creek, which is about six miles long, in support of RI and risk assessment activities. Fifty organic chemicals have been detected in sediment samples; 34 have been identified as contaminants of potential concern (COPC). Pesticides and Arochlor concentrations consistently exceed toxicity reference values (TRV). PAH concentrations indicate the potential for impact to benthic organisms. Mercury hot spots are a potential concern to human health and ecological receptors. The USEPA emergency response team (ERT) recommended focusing remediation efforts in the stream reach from the West Branch Canal Creek at Hanlon Road to half the distance downstream toward the confluence of the East Branch/West Branch. This site evaluation and study will be addressed in conjunction with the adjacent Canal Creek Marsh West site (EACC1K) and the West Canal Creek Aquifer (EACC4A-B). However, USEPA is currently requesting a data gap analysis. Planned additional RI activities at this site include vertical depth profiling of the sediments, as well as sampling/analysis of both sediments and surface water. Costs for this site are included under site EACC1K. ## **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C), and RA(O) will be completed. The anticipated remedy is sediment excavation, off-site disposal and LUCs. Costs for RD, RA(C) and RA(O) are being covered under site EACC1K. # Site ID: EACC5B Site Name: KINGS CREEK SEDIMENT PESTICIDE SOURCE AR Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Pesticides Media of Concern: Sediment, Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200310 | 202008 | | RD | 202006 | 202102 | | RA(C) | 202102 | 202202 | | LTM | 202202 | 205202 | RIP Date: N/A RC Date: 202202 ## SITE DESCRIPTION Site EACC5B (Kings Creek) is located in the APG-EA. The pesticide source area is located along the western arm of Kings Creek. In 1994, sediment samples were taken throughout Kings Creek. Detections of 4,4'-DDT and DDTr in the sediment indicated the possible presence of a pesticide source in the creek bed. Silver and mercury concentrations consistently exceed available TRVs. In October 2005, additional sampling in support of an ERA was conducted by the USEPA ERT. Moreover, additional site sampling occurred in 2006 in order to define the boundary of the DDTr exceedances and the most likely area for site remediation. The risk assessments, RI and FS for this site are in draft final stage. The draft FS was sent to regulators in November 2009. The regulators and Biological Technical Assistance Group (BTAG) provided comments on the RI, FS, and risk assessments in spring 2010. However, USEPA is currently requesting a data gap analysis, due to ongoing regulatory concerns about potential upland sources. ## **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is capping and LUCs. LTM includes LUC inspections and maintenance. Five-year review costs are being covered under site EABR00. # Site ID: EACIOO Site Name: CARROLL ISLAND STUDY AREA **CERCLA** Regulatory Driver: RRSE: HIGH Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Munitions and explosives of concern (MEC) Media of Concern: Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199108 | 199609 | | RD | 200010 | 200206 | | IRA | 199308 | 199408 | | RA(C) | 200206 | 200409 | | LTM | 200510 | 204609 | RIP Date: N/A RC Date: 200409 ## SITE DESCRIPTION The Carroll Island Study Area (CISA) is a land mass of approximately 855 acres located southwest of the Edgewood Peninsula across the Gunpowder River (a tributary of the Chesapeake Bay). In 1918, Carroll Island was acquired by the APG, but there is no evidence indicating that testing or training operations were conducted at the study area until 1944. From 1944 to 1972 Carroll Island was used as the primary open air chemical agent test site for the APG-EA. Chemical agent testing operations there included contamination and decontamination, dispersion and persistence studies, and chemical munitions tests. Prior to 1964 materials such as mustard, chlorobenzene, sarin (GB), o-ethyl s-[2-(diisoproylamino)ethyl] methylphosphonothiolate (VX), WP, and explosives were tested. Between 1961 and 1971 testing of lethal chemical agents, incapacitating agents, and smoke and incendiary materials was conducted. Waste from testing activities was discarded via dumping or burial on the island. The CISA contains areas of CWM/UXO, which could result in a potential release of constituents to the surrounding environment and the Chesapeake Bay due to the shallow water table, flooding, and shoreline erosion. In May 2001, a ROD was signed which called for LUCs and shoreline stabilization. The action was completed in FY07. ## CLEANUP/EXIT STRATEGY LTM will continue into the foreseeable future. LTM consists of LUCs, shoreline stabilization inspections and maintenance and UXO shoreline surveys. Five-year review costs are captured under AEDB-R site EABR00. # Site ID: EAGQ00 Site Name: GRACES QUARTERS STUDY AREA Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Metals, Munitions and explosives of concern (MEC), Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199108 | 199908 | | RD | 200110 | 200206 | | IRA | 199308 | 199404 | | RA(C) | 200206 | 200209 | | LTM | 200209 | 204609 | RIP Date: N/A RC Date: 200209 ## SITE DESCRIPTION The Graces Quarters Study Area (GQSA) consists of 476 acres situated on a peninsula on the west side of APG. From 1944 to 1971 chemical agent and biological simulant testing were performed here. From July 1964 through December 1971. VX, Tevlar, GB, soman (GD), EA3990, mustard, BZ, DM, CN, WP, FS, triethylaluminum (TEA), CS, and decontaminating agents were released during testing activities. Solid waste was buried in pits at disposal areas. Specific sites pose a potential human health risk due to the presence of lead in the soils and VOCs in the groundwater. Specific sites pose a potential ecological risk due to the presence of mercury in the soils. The GQSA contains areas of CWM/UXO which may result in a potential release of constituents to the surrounding environment and the Chesapeake Bay due to the shallow water table, flooding, and shoreline erosion. In May 2001, a ROD was signed for LUCs and shoreline stabilization. The action was completed in FY07. ## **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LTM consists of LUCs, shoreline stabilization inspections and maintenance and UXO shoreline surveys. Five-year review costs are captured under AEDB-R site EABR00. # Site ID: EAGQ02-D Site Name: SURFICIAL AQUIFER-CLUSTER 2 Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Volatiles (VOC) Media of Concern: Groundwater | Phases Start I | End | |----------------|--------| | PA197606 | 198912 | | SI197606 | 198912 | | RI/FS1991082 | 200409 | | RD2004072 | 200510 | | RA(C)2004072 | 200510 | | RA(O)2004072 | 204609 | RIP Date: 200510 RC Date: 204609 # SITE DESCRIPTION The surficial aguifer beneath GQSA consists of fine-to-medium sand, with small amounts of fine-to-medium gravel and layers of silt and silty clay. This aguifer overlies a confining layer of silty clay. In some areas, the confining layer is absent. As a result, the surficial aguifer is connected to the underlying aguifer. The surficial aguifer contains a contaminant plume consisting primarily of VOCs up to 8,400 mg/L. The plume is migrating to the south-southwest and exceeds the USEPA target risk range of 1E-06 (one in a million) to 1E-04 (4E-03) and the hazard index criterion of 1.0 (3) for the reasonable worst-case future land use scenario (future military and natural resource management area use). A ROD was completed in September 2004. In situ groundwater remediation system is in place. ## **CLEANUP/EXIT STRATEGY** RA(O) activities will continue. An ESD to change to a more effective remedy to meet the interim remediation goals so that MNA can be effective will be completed. The five-year review costs are captured under AEDB-R site EABR00. Site ID: EAJF00 Site Name: J-FIELD STUDY AREA Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 200103 | | RD | 200104 | 200109 | | IRA | 199205 | 199912 | | RA(C) | 200110 | 200404 | | LTM | 200404 | 204609 | RIP Date: N/A RC Date: 200404 ## SITE DESCRIPTION J-Field, located in the APG-EA, approximately 460 acres, was used for military purposes as early as 1917; however, the use of the site became more active between WWII and the late-1970s. The use of the site included testing of high explosives and chemical munitions, testing of conventional munitions on structures and buildings, thermal (open burning) and chemical decontamination of chemical munitions, open detonation, and disposal. Chemicals disposed of at J-Field included nerve agents, blister agents, riot control agents, WP, chlorinated solvents, and drummed chemical wastes generated by research laboratories, process laboratories, pilot plants, and machine and maintenance shops. The ROD for this site was signed in September 2001. The remedy was a technical impractability (TI) waiver, soil removal, phytoremediation, and free phase dense non-aqueous phase liquid (DNAPL) recovery and required LUCs and groundwater monitoring, and tree/soil cover maintenance. ## **CLEANUP/EXIT STRATEGY** LTM activities will continue into the foreseeable future. LTM includes LUCs, monitoring and maintenance of the phytoremediation and soil cover, groundwater monitoring and free phase DNAPL recovery as needed. Five-year review costs are covered under AEDB-R site EABR00. # Site ID: EALC09-F Site Name: SURFICIAL AQUIFER-CLUSTER 9 Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 200709 | | RD | 200509 | 200709 | | RA(C) | 200509 | 200809 | | RA(O) | 200509 | 204609 | **RIP Date:** 200809 **RC Date:** 204609 ## SITE DESCRIPTION Groundwater sampling results have identified TCE (60 ug/L), 1,1-dichloroethene (11 ug/L), and nickel (194 mg/L) in the surficial aquifer of the Cluster 9 Nike Missile Battery Control Area at concentrations exceeding applicable or relevant and appropriate requirements (i.e., MCLs). The chlorinated solvents present in the Cluster 9 surficial aquifer groundwater are in a dissolved phase. Based on previous investigations and validated analytical results, the likely source of these VOCs is from past disposal of chlorinated solvents within the northern portion of the Nike Control Dry Wells, near Buildings E6833 and E6836. DNAPLs were not detected by the interface probe used to test the surficial aquifer monitoring wells. The risk assessment conducted in FY01 concluded that there is an acceptable risk from potential future industrial use. In early 2002, the USEPA requested that additional samples be taken since the contamination levels are above MCLs. In FY03, additional geoprobe sampling showed the total VOCs up to about 500 ppb. In 2006, an FS was completed. In 2007, the PP for this site was written. In September 2007, the ROD was signed to address VOCs. Soil vapor extraction, LTM, and LUCs were chosen for the Nike Control Area groundwater site. Soil vapor extraction was implemented. The interim remedial goals were achieved and an interim response action completion report was completed in September 2008. Groundwater monitoring occurs every five years to insure concentrations are decreasing and will meet MCLs in the future. ## **CLEANUP/EXIT STRATEGY** RA(O) will continue into the foreseeable future. RA(O) includes natural attenuation, groundwater monitoring every five years and LUCs. Five-year review costs are covered under AEDB-R site EABR00. # Site ID: EALC13-D Site Name: SURFICIAL AQUIFER-CLUSTER 13 STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199105 | 202006 | | RD | 202006 | 202012 | | RA(C) | 202012 | 202106 | | RA(O) | 202106 | 205106 | **RIP Date**: 202106 **RC Date**: 205106 ## SITE DESCRIPTION Cluster 13 was the site of extensive decontamination training. It contains chlorinated solvent contamination in a plume of about 25 acres and up to 96,000 ug/L total VOCs in the surficial aquifer. The baseline risk assessment for Cluster 13 calculated the total excess lifetime cancer risk associated with ingestion of the groundwater by site workers from the Cluster 13 surficial aquifer, as 4E-3 (4 in 1000) with a hazard index of 2. The Cluster 13 RI report recommended plume delineation and implementation of an FFS to evaluate potential VOC-contaminated groundwater remedial alternatives. In October 1998 several FFS field activities were completed, including the collection of groundwater, surface water, and sediment pore water samples; installation of drive points; DPT sampling; sampling for natural attenuation parameters; and collection of groundwater elevation data. The field activities indicate that natural attenuation processes are very active in this area, destroying much of the contamination as the groundwater discharges into the neighboring marsh areas. Several alternatives are applicable to address the solvent contamination in the groundwater; however, remediation will most likely combine source control and/or active remediation with natural attenuation. Electrical resistance heating (ERH) was conducted in 2011-2012 as a pilot study to reduce VOC in the vadose zone. The treatment failed to reach initial RA pilot study objectives and VOC levels returned to pre-treatment levels. ## **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and RA(O) will continue. The anticipated remedy is slurry walls, long-term monitoring and LUCs. Five-year review costs are covered under AEDB-R site EABR00. # Site ID: EANS01-A Site Name: UNCONFINED GROUNDWATER STATUS Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199201 | 199609 | | RD | 199606 | 199902 | | RA(C) | 199901 | 199910 | | RA(O) | 199910 | 201808 | | LTM | 201809 | 204808 | **RIP Date:** 199910 **RC Date:** 201808 # SITE DESCRIPTION There is a surficial aquifer of hydraulically unconfined groundwater in the upper 40 ft of stratigraphy at the Nike site. Groundwater sampling performed during the RI identified a plume of TCE in the surficial aquifer at concentrations up to 299 ug/L. The exact source of the TCE contamination is unknown. Based on collected water level data, the predominant direction of groundwater flow in the vicinity of the site is to the south-southeast; however, a small component of groundwater flows north toward the installation boundary. The TCE plume extends beyond the boundary. The groundwater in this area is not used as a drinking water source. In September 1996, a ROD was signed for the installation of extraction wells and construction of a groundwater remediation system to treat the TCE. In October 1998 an ESD was issued to change the treatment technology from reductive dehalogenation to liquid-phase carbon adsorption. In January 2000, the treatment system began 24- hour operation. It treats about 450,000 gallons per week. In July 2013, an ex situ soil treatment was implemented for recalcitrant contamination at well 19A under the RA(O) phase. Currently, efficacy observations are underway with potential in situ chemical (sodium percarbonate) treatment as results dictate. ## **CLEANUP/EXIT STRATEGY** RC in FY18 is anticipated and then sampling every five years in support of the five-year review. # Site ID: EANS01-D Site Name: SOUTHWEST LAUNCH LANDFILL. Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Asbestos Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199201 | 199609 | | RD | 199606 | 199806 | | IRA | 199412 | 199505 | | RA(C) | 199709 | 199810 | | LTM | 199810 | 204609 | **RIP Date:** N/A **RC Date:** 199810 ## SITE DESCRIPTION The 1.1-acre Southwest Launch Landfill primarily contains construction debris and some asbestos materials. Several 55-gallon drums, labeled hydraulic fluid, were found at the site lying empty on their sides. This suggests waste may have been disposed at the site. In September 1996, a ROD was signed for this site that called for an impermeable cap consisting of the following layers: - the waste materials, - a cover soil layer, - layers of geotextile, including a gas collection layer, - an impermeable clay (bentonite) layer, - an impermeable, low-density polyethylene layer, - a water conveyance layer, - a fill material layer, - a topsoil layer, and - a layer of vegetation over the top. In June 1998, construction of the former Nike site Launch Southwest Landfill cap was completed. A RACR was completed in February 1996. ## **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LTM consists of inspections and maintenance of the Southwest Launch Landfill cap, LUCs and groundwater monitoring. Five-year review costs are covered under AEDB-R site EABR00. ### Site Name: D-FIELD AERIAL SPRAY GRID-CLUSTER 4 Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Munitions and explosives of concern (MEC), Perchlorate, Pesticides Media of Concern: Sediment, Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199006 | 204608 | | IRA | 200201 | 200609 | RIP Date: N/A RC Date: 204608 ## **SITE DESCRIPTION** Cluster 4 [D-Field Aerial Spray Grid (ASG)] is located within the Coopers Creek investigation area, although some drainage goes into Bush River to the east and Target Track Creek to the south. Test sites that date back to WWI surround the ASG in one of the most active test areas (D-Field) of the Other E-Trench warfare sites, disposal trenches, test bunkers, and an impact area all share part of the designated Cluster 4 area. Surface and aerial magnetometer survey anomalies (disposal sites, etc.) attest to the extent of test activities. The ASG site was primarily established to test aircraft-mounted aerial spray tanks for dispersion of chemical agents and probably agent simulants. Because of the nature and extent of test activities, groundwater, soil, surface water and sediments have been extensively sampled. Metals above ecological risk screening criteria have been detected in the soil (e.g., lead at 209 parts per million (ppm) and zinc at 2,060 ppm) and in the sediment (e.g., barium at 196 ppm and zinc at 13,600 ppm). RDX and low level VOCs have been detected in groundwater samples. A shoreline disposal site was located north of Sandy Point. An emergency removal action was completed at the site, resulting in the removal of over 350 rounds. In FY06, shoreline stabilization of the D-Field Shoreline was completed to address the potential of waste continuing to erode into the Bush River during shoreline buff erosion. In 2007, revegetation efforts within portions of the stabilized shoreline were completed. In 2008, site characterization work was conducted to evaluate potential disposal sites. Further groundwater investigation and soil and sediment characterization were conducted in 2009. In 2014, the RI and risk assessments were finalized. The RI found that there were no human health concerns for exposure to surface soil under current and likely future land use scenarios. However, there are potential non-carcinogenic concerns and total lifetime carcinogenic risks for future residents primarily due to metals and perchlorates in groundwater and PAH in surface soil. Because the data quality objectives were developed based on future military/industrial land usage, the number and spatial distribution of environmental samples, while appropriate for that land use, are not sufficient to conclude that there are no unidentified areas of elevated constituents that could pose risk to hypothetical future residents. If land use changes are contemplated in the future, additional investigations may be required. ## **CLEANUP/EXIT STRATEGY** The FS, PP, ROD, RD, RA(C) and LTM will continue. The anticipated remedy is LUCs. LTM phase will be opened at RC. The LUCs will be completed in-house at no cost. Five-year reviews will be covered under AEDB-R site EABR00. ### Site Name: G-FIELD WASTEWATER TREATMENT AREA-CLU 8 STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Munitions and explosives of concern (MEC) Media of Concern: Sediment, Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199606 | 201105 | | RD | 201108 | 201201 | | IRA | 199206 | 199211 | | RA(C) | 201202 | 201210 | | LTM | 201210 | 204602 | | | | | RIP Date: N/A RC Date: 201210 ## SITE DESCRIPTION Cluster 8 (G-Field Wastewater Treatment Area) is located within the Wright Creek investigation area. The G-Field wastewater treatment system for the weapons assembly plant and support buildings consists of a 750-gallon capacity septic tank system. The shower, sink, toilet, and floor drain wastewaters form a support building. Floor drain waters from the assembly plant were not disposed of via the wastewater treatment system. Munitions impact activities have occurred in Cluster 8. Bunkers (concrete, earthen, and composite), a bomb casing dump site, and drum storage/disposal facilities (over 90 drums) were also found there. Munitions disposal occurred in the northern portion of the cluster. Troop training also occurred north and west of the plant. RI strategic plan media (surface water, sediment, and surface soil) and groundwater sampling have been completed. In FY04, groundwater and media sampling were completed. Elevated metals concentrations were found in soil and sediments at the site. During clearance activities for previous field sampling, a high confidence mustard-filled Livens projector round was discovered. In 2007, site characterization of the G-Field Weapons Assembly Plant and of the waste material within the G-Field Bunkers and Bomb Casing Dump site was completed. The HHRA and ERA are both final. The final ROD was completed in 2011 followed by RACR in October 2012. The selected remedy was LUCs to prevent future residential land use. ## **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LUCs are being performed in-house at no cost. Five-year review costs are being covered under AEDB-R site EABR00. ### Site Name: H-FIELD WASH RACK AND STORAGE AREA-CL 12 STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Petroleum, Oil and Lubricants (POL) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199006 | 201108 | | RD | 201108 | 201110 | | RA(C) | 201202 | 201210 | | LTM | 201211 | 204511 | RIP Date: N/A RC Date: 201210 ## SITE DESCRIPTION Cluster 12 (H-Field Washrack and Storage Area) is located within the Western Shore investigation area. Vehicle testing in the H-Field area is primarily conducted using tanks. Tanks both in a firing and no firing mode traverse combined serpentine and linear-paved roadway courses. The track extends from the support buildings (office, maintenance, storage, and data collection) in an east-northeast direction across former artillery impact areas. On the south side of the track area, sets of concrete targets extend parallel or subparallel to the tank courses for over 3,000 ft. In the support area, vehicles are maintained, configured, and cleaned. The washrack, vehicle yard, and fuel/oil storage facility serve the test vehicles. There are numerous sediment retention ponds and low-profile mounds to the south and west of the area. In FY06, test digs and soil sampling were conducted within the mound area west of Ricketts Point Road identified the presence of buried and exposed potentially contaminated material. The RI strategic plan media (surface water, sediment, and surface soil) and groundwater sampling has been completed. Additional groundwater sampling does not exceed RCRA characteristics and there is no free-product of benzene, toluene, ethylbenzene, and xylene (BTEX). Soil samples for total petroleum hydrocarbons (TPH) do not exceed the state criteria. In 2007, site characterization of the waste material within the mounds west of Ricketts Point Road was completed. Both the HHRA and ERA are final. A final ROD was completed in 2011 followed by RACR in 2012. The selected remedy was LUCs to prevent future residential land use. ## **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LUCs are being performed in-house at no cost. Five-year review costs are being covered under AEDB-R site EABR00. # Site Name: M-FLD MINE-FLD/P-TYPE BLDG. STO AREA C16 Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Volatiles (VOC) Media of Concern: Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200010 | 204608 | | IRA | 199502 | 201608 | RIP Date: N/A RC Date: 204608 ## **SITE DESCRIPTION** Cluster 16 (M-Field Mine Field/Prototype Building Storage Area) is located within the Swaderick-Watson Creek investigation area. The WWII prototype building has been used as a bomb target in training exercises and as a temporary storage facility. At the end of the trench there are several disposal pits containing incendiary device fuses. There is also a tunnel complex northwest of the prototype building. The M-Field Minefield is located south of the trench. The minefield was a test area where mines were buried and later excavated. It is unknown when this minefield was active. All of the mines or mine remnants may not have been removed from the area. Pushouts and burn trenches south of the minefield could contain test waste materials from M-Field and materials from testing in adjacent fields. During a 1995 removal action, limited sampling of the area did not reveal evidence of burning; however, the visibly scarred area may not have been sampled. During sampling efforts in 2000, concentrations of magnetic debris were detected using a magnetometer in several locations. In FY05, test digs indicated waste disposal at the site. Based on the collected data, the trench is 500 ft long by 25 ft wide. Waste is present to 3 ft below ground surface. Items identified include ash and slag from burning activities, in addition to munitions dispensers, base plate, and munitions fragments. RI strategic plan media (surface water, sediment, and surface soil) and groundwater sampling has been completed. Additional DPT groundwater sampling was completed downgradient of the prototype building to delineate RDX and VOC concentrations; the analysis of test results indicates additional sampling is required to delineate the extent of the plume. In 2006, six groundwater monitoring wells were installed at the site to delineate the VOC plume. During FY05 and FY06, subsurface soil samples and test digs were conducted in the trench. In 2009, additional groundwater sampling was conducted at the prototype building and additional soil, sediment, and XRF sampling was completed. The RI risk assessment determined that groundwater is not a media of concern. However, metals in soils did pose ecological risk and require a cleanup action. ## **CLEANUP/EXIT STRATEGY** The FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is soil removal and LUCs. LTM consists of LUCs to be conducted in-house and are no cost. The LTM phase will be opened when RC is achieved. Five-year review costs are covered under AEDB-R site EABR00. ## Site Name: FORT HOYLE TRAINING AREA-CLUSTER 19 Regulatory Driver: **CERCLA** RRSE: HIGH Contaminants of Concern: Metals, Volatiles (VOC) Media of Concern: Groundwater, Sediment, Soil, Surface | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199606 | 201809 | | RD | 201007 | 201902 | | IRA | 199311 | 201608 | | RA(C) | 201007 | 201904 | | RA(O) | 201012 | 204509 | RIP Date: 201904 RC Date: 204509 ## SITE DESCRIPTION Cluster 19 (Fort Hoyle Training Area) is located within the Gun Club Creek investigation area. The Fort Hoyle Training Area is located south of the EA barracks. Although little is known about the training conducted in this area from WWI to WWII, the training is known to have included the use of chemical warfare materiel. Chemical odors observed in the 1980s during the construction of the wheeled vehicle facility in the Fort Hoyle Area prompted sampling and analysis of the site. Other potential sources of contamination in the area are the Douglas Road munitions disposal site and nine drum and junk dump sites. Surface water, sediment, surface and subsurface soil, bioassay, and DPT groundwater sampling efforts have been conducted in support of the RI. Metals, PAHs, and pesticides have been detected in soil in Cluster 19 above ecological risk levels. Thiodiglycol was detected at 9,370 ppb. Sustained lead concentrations in surface water ranging up to 63 ppb above ecological risk levels have been detected. Geophysical XRF and soil gas surveys have defined the extent of waste disposal areas. In FY04, further characterization of the thiodiglycol site and excavation were performed to remove waste and contaminated soil at the nine drum and junk sites. DPT sampling further indicates the presence of solvents (total VOCs ranging up to 46,161 g/L) in the groundwater north of the wheeled vehicle facility. Additional groundwater characterization conducted in 2002 involved the installation of prepack wells to determine the extent of the VOC plume distribution, groundwater flow directions, hydraulic gradients, and groundwater quality for a natural attenuation evaluation. Additional monitoring wells were then installed within the VOC plume to supplement the data for the Gun Club Creek risk assessment. Subsurface soil samples collected from the vadose zone contained VOCs exceeding screening criteria. The ROD addressing the Cluster 19 groundwater was signed in September 2007. The selected RA was LUCs and monitoring. The ROD addressing the soil portion of Cluster 19 is expected to be signed in FY16. # **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD and RA(C) for the soil portion of the site will be completed. Final remedy for the soils is expected to be excavation, offsite disposal and LUCs. RA(O) for the groundwater and soil will be conducted into the foreseeable future and is anticipated to be groundwater and LUC monitoring and maintenance. Five-year review costs are included in AEDB-R site EABR00. ## Site Name: L-FLD DEMO AND PROPELL DISP SITE-CLU 22 STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Munitions and explosives of concern (MEC), Perchlorate, Pesticides, Volatiles (VOC) Media of Concern: Sediment, Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200010 | 204608 | RIP Date: N/A RC Date: 204608 ## SITE DESCRIPTION Cluster 22 (L-Field Demolition and Propellant Disposal Site) is located within the Coopers Creek Investigation Area. The L-Field Demolition and propellant Disposal Site is at the end of and adjacent to the road extending southeastward beyond the target area of the Ballistic Track. Aerial photographs from the 1960s and 1970s indicate that the area was first cleared and used during the 1960s. Portions of the area are still bare of vegetation and the surface soils contain few fragments of munitions by visual inspection. It is possible that some of the waste material at the site is from the dumping of the waste material from operations at the test track. Geophysical surveys (electromagnetic/magnetic) were conducted in five suspect disposal areas, followed by site reconnaissance, test digs, and soil sampling. The disposal areas have been grouped into three main areas: - 1) Rocket disposal sites (located at the end of the Ballistic Target Track); - 2) Disposal mounds and piles (located in the woods south of the Ballistic Target Track); and - 3) Marsh dump sites (multiple small-scale disposal sites within the marsh areas surrounding tributaries of Coopers Creek.) Surface water, sediment, and surface soil, and DPT groundwater sampling has been conducted in the area in support of the RI. RI soil and sediment sampling at the disposal areas identified metals contamination. Low-level VOCs were detected in the groundwater at four DPT locations. Perchlorate was detected in six DPT locations near the east end of the rocket sled. As of April 2009, additional groundwater sampling at eight direct-push locations was underway to characterize groundwater perchlorate contamination within the L-Field Area. In addition to DPTs there are four groundwater wells in the L-Field Area. In 2014, the RI and risk assessments were finalized. The 2014 RI found residual perchlorate contamination in groundwater in L-Field, but only a few locations had samples above MCLs. There are no human health concerns for exposure to surface soil collected directly in the CCIA under current and likely future land use scenarios. However, there are potential non-carcinogenic concerns and total lifetime carcinogenic risks for future residents primarily due to metals and perchlorates in groundwater and PAH in surface soil. Because the data quality objectives were developed based on future military/industrial land usage, the number and spatial distribution of environmental samples, while appropriate for that land use, are not sufficient to conclude that there are no unidentified areas of elevated constituents that could pose risk to hypothetical future residents. If land use changes are contemplated in the future, additional investigations may be required. # **CLEANUP/EXIT STRATEGY** The FS, PP, ROD, RD, RA(C) and LTM will be completed. LTM phase will be opened when RC has been achieved. The anticipated remedy is LUCs. LUCs will be completed in-house at no cost. Five-year reviews will be covered under AEDB-R site EABR00. ## Site Name: I-FIELD JAPANESE BUNKER AREA CLUSTER 23 STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Munitions and explosives of concern (MEC) Media of Concern: Sediment, Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199606 | 204603 | | IRA | 200304 | 200710 | RIP Date: N/A RC Date: 204603 ## SITE DESCRIPTION Cluster 23 (I-Field Japanese Bunker Area) is located within the Boone Creek investigation area, in the southern portion of I-Field. The bunkers are steel-reinforced concrete with walls approximately 4 feet thick. The bunkers have been subjected to static and drop device blasts sufficient to rupture and penetrate the concrete walls and roofs. Although the bunkers contain test-related materials (equipment, munitions, and test equipment), there is no indication that chemical agents were used in the tests. South of the bunkers, at the edge of the wetland, is the munitions disposal site, a 25-foot diameter crater with shallow flooding. Near the disposal site crater are several other similar land-based, water-filled craters that may contain disposed material. Chemical materiel burn pans are located between two of the bunkers. The pans were used in an MDE-approved detonation to destroy laboratory unknowns. RI strategic plan media (groundwater, surface water, sediment, and surface soil) sampling has been completed. Additional media samples have been collected from the interior of the bunkers. In 2004, an IRA was completed for the removal of contents from Bunkers A and F. Additional media sampling has been conducted in 2009 at the site. In 2007, site characterization of additional waste material and soil around the bunkers was completed. A TCRA was conducted in 2008-2012 at the munitions dump; 6,500 rounds were recovered [two high explosive (HE), 25 WP, and 35 illumination rounds]. Poole's Island is located on the Chesapeake Bay just south of I-Field. Past sampling events and surveys on Poole's Island was conducted under this AEDB-R site. In 2014, the PP for this site was finalized. Residential LUCs were the preferred alternative. ## **CLEANUP/EXIT STRATEGY** ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is LUCs. LUCs will be completed in-house at no cost. LTM phase will be opened when RC has been achieved. Five-year reviews will be covered under AEDB-R site EABR00. ## Site Name: M-FLD SOUTHEAST TEST AND BURN AREA CL 24 STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Munitions and explosives of concern (MEC), Pesticides Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200010 | 204611 | | IRA | 199502 | 201608 | RIP Date: N/A RC Date: 204611 ## SITE DESCRIPTION Cluster 24 (M-Field southeast Test and Burn Area) is located within the Swaderick-Watson Creek investigation area. The southern portion of M-Field and the adjacent fields have been used for a variety of testing activities. A minefield, frame-silhouette targets, and a bombproof trench and burn trench are located in the southern portion of M-Field. Rockets fired at targets in this area were from as far away as G-Field. Although most of the debris burned in the trenches is believed to have originated from M-Field activities, materials may have originated from surrounding area tests. Test digs conducted at the site in FY06 identified two waste disposal trenches. Based on field measurements and test digs, the size of trench No. 1 is 15 ft by 35 ft. Trench No. 2 is 4 ft by 10.5 ft. Both trenches contain waste 6 to 12 inches below ground surface. The waste identified in the trenches includes 66-millimeter (mm) TEA rocket fragments, sand bag cloth, linoleum tiles, and metallic debris. RI sampling detected metals (cadmium, copper, iron, lead and zinc) within soil at the trenches. An XRF survey was conducted in 2009 at the SE Burn Trenches. The RI was completed in 2014. The HHRA identified potential concerns for future resident exposure to media in Area 2, primarily due to exposure to groundwater as a tap water source. This was driven by perchlorate in cluster 26 groundwater. One hot spot of PAHs in sediment at the Rifle Range was also identified as driving risk to residents and trespassers; however, no PAHs were detected in a sediment sample collected from the same location during a subsequent sampling event. No other concerns were identified in the Human Health Risk Assessment. Because the data quality objectives were developed based on future military/industrial land usage, the number and spatial distribution of environmental samples, while appropriate for that land use, are not sufficient to conclude that there are no unidentified areas of elevated constituents that could pose risk to hypothetical future residents. If land use changes are contemplated in the future, additional investigations may be required. # **CLEANUP/EXIT STRATEGY** The FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is soil removal and LUCs. LTM consists of LUCs to be conducted in-house at no cost. The LTM phase will be opened when RC is achieved. Five-year review costs are covered under AEDB-R site EABR00. ## Site Name: M-FLD TUNNELS AND TEST SLAB AREA CLU 26 **STATUS** Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Munitions and explosives of concern (MEC), Volatiles (VOC) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200010 | 204611 | RIP Date: N/A RC Date: 204611 ## SITE DESCRIPTION Cluster 26 (M-Field Tunnels and Test Slab Areas) is located within the Swaderick-Watson Creek investigation area. The M-Field Concrete Slab was constructed in 1942 and measures 300 feet long by 300 feet wide. A vertical concrete target wall (structure E7244) was constructed after the original slab. The height of the original vertical target wall was 25 feet and extended 75 feet across the southern side of the slab. In 1949, an additional 15 feet were added to the original wall to increase the height to 40 feet. Throughout WWII and continuing into the present, APG has used the slab as a test site. Most of the testing has been with chemical ordnance, primarily incendiary, smoke, and simulant-filled items. Testing operations resulted in solid waste disposal along the perimeter of the slab, primarily the south and southeast sides. The majority of the solid waste is comprised of the remains of incendiary munitions (e.g., 6- and 10-pound illumination and incendiary rounds) and miscellaneous waste (e.g., metal scrap, empty drums, pipes). Materials designed to deny enemy troop entry into tunnels were tested at three tunnel complexes in M-Field. The northernmost and largest complex consisted of four parallel zigzag tunnels. Two parallel zigzag tunnels were located near the M-Field bunker and another tunnel complex was located northwest of the prototype building. Most of the tunnels were either buried or have collapsed. Soil gas sampling has been conducted at the tunnel complexes. This site also includes a 1930 chemical lab, DM dispersal buildings, and other buildings. Test digs conducted in FY05 indicate waste disposal activities at the test slab and surrounding area. In addition, groundwater has been sampled by DPT method for explosives, perchlorates and VOCs. The RI was completed in 2014. The HHRA identified potential concerns for future resident exposure to media in Area 2, primarily due to exposure to groundwater as a tap water source. This was driven by perchlorate in cluster 26 groundwater. One hot spot of PAHs in sediment at the Rifle Range was also identified as driving risk to residents and trespassers; however, no PAHs were detected in a sediment sample collected from the same location during a subsequent sampling event. No other concerns were identified in the HHRA. Because the data quality objectives were developed based on future military/industrial land usage, the number and spatial distribution of environmental samples, while appropriate for that land use, are not sufficient to conclude that there are no unidentified areas of elevated constituents that could pose risk to hypothetical future residents. If land use changes are contemplated in the future, additional investigations may be required. # **CLEANUP/EXIT STRATEGY** The FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is soil removal and LUCs. LTM consists of LUCs to be conducted in-house at no cost. The LTM phase will be opened when RC is achieved. Five-year review costs are covered under AEDB-R site EABR00. ## Site Name: M-FIELD PRE-WWII AGENT TEST SITE CLU 27 **STATUS** Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Munitions and explosives of concern (MEC), Volatiles (VOC) Media of Concern: Sediment, Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200010 | 204611 | RIP Date: N/A RC Date: 204611 ## SITE DESCRIPTION Cluster 27 (M-Field Pre-WWII Agent Test Site) is located within the Swaderick-Watson Creek investigation area. As early as the 1920s field testing of lethal chemical agents was conducted at the APG-EA. These tests were conducted primarily in five test areas of M-Field. The test sites were located southeast of the M-Field bunker where the open grassland terrain slopes gradually to the south and southeast to a fringe wetland of Watson Creek. Containers of agent were explosively burst during static tests. Inspections during construction of the permeable infiltration unit (PIU) gravel staging area located just north of Old O-Field identified a waste disposal site along the southern edge of the staging area. As of February 2007, RI groundwater, surface water, sediment, and soil sampling had been completed at the site. Test digs and soil sampling conducted in FY05 indicate waste disposal at Test Sites A and D. Items identified in the sampling results include Stokes mortar pieces, 4.2-inch mortar pieces, buried drums, and munitions dispensers. The combined volume of Test Sites A and D is less than one acre. In 2007 site characterization of the waste material and soil from Test Sites A and D was completed. Additional site characterization (geophysics, test digs, and soil sampling) of the Old O-Field PIU gravel staging area was completed in fall 2008. No munitions disposal was identified. The RI was completed in 2014. The HHRA identified potential concerns for future resident exposure to media in Area 2, primarily due to exposure to groundwater as a tap water source. This was driven by perchlorate in cluster 26 groundwater. One hot spot of PAHs in sediment at the Rifle Range was also identified as driving risk to residents and trespassers; however, no PAHs were detected in a sediment sample collected from the same location during a subsequent sampling event. No other concerns were identified in the HHRA. Because the data quality objectives were developed based on future military/industrial land usage, the number and spatial distribution of environmental samples, while appropriate for that land use, are not sufficient to conclude that there are no unidentified areas of elevated constituents that could pose risk to hypothetical future residents. If land use changes are contemplated in the future, additional investigations may be required. ## **CLEANUP/EXIT STRATEGY** The FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is soil removal and LUCs. LTM consists of LUCs to be conducted in-house at no cost. The LTM phase will be opened when RC is achieved. Five-year review costs are covered under AEDB-R site EABR00. ## Site Name: H-FIELD CONCRETE TARGET AREA CLUSTER 28 STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Munitions and explosives of concern (MEC), Perchlorate, Semi-volatiles (SVOC) Media of Concern: Sediment, Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200010 | 204603 | RIP Date: N/A RC Date: 204603 ## SITE DESCRIPTION Cluster 28 (H-Field Concrete Target Area) is located within the Boone Creek investigation area. The H-Field Target Area and surrounding areas of Cluster 28 have been used for a variety of testing activities including chemical agent firing. The Pre-WWII Artillery Target Area II is also located in H-Field. Simulated tank turrets, a tank, several large craters, burn scars, bombed/blasted out concrete buildings, a large aboveground storage tank (AST), munitions disposal site, and approximately 10 drums are present in the area. Steel-reinforced concrete target slabs (3,000-feet long array of two parallel lines of vertical slab sections) served as targets or target backstops. At the eastern end of the cluster is a disposal area with munitions fragments, empty containers (such as hydraulic fluid cans), and miscellaneous, potentially contaminated, test material. At the western end of the parallel concrete targets, there is a large pile of sand and gravel between the two slabs. Examination of this sand and gravel pile revealed fragments of rocket motors, smokeless powder grains, and fragments of rocket propellant, indicating that the pile was probably also used as a target. Contamination above criteria was not detected in the soil samples from the sand and gravel pile and munitions disposal sites. The RI strategic plan media (surface water, sediment, and surface soil) and groundwater sampling has been completed. Additional groundwater and media sampling is underway to determine the impact from past testing and disposal activities around the 5-acre munitions disposal site. A comprehensive site reconnaissance and limited geophysical surveys completed in 2006 identified numerous areas of magnetic anomalies within the site. Test digs at the locations of the anomalies conducted in late 2006 identified scrap metal, munitions components, empty drums, and the like. Further characterization of the waste material and soil at the munitions disposal site was completed in fall 2008. Additional RI sampling was completed in 2009 including an XRF survey at the munitions disposal site. All rounds have been removed from the site and await demilitarization and proper disposal. In 2014, the PP for this site was finalized. Residential LUCs were the preferred alternative. ## **CLEANUP/EXIT STRATEGY** The ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is LUCs. LUCs will be completed in-house at no cost. The LTM phase will be opened when RC has been achieved. Five-year reviews will be covered under AEDB-R site EABR00. ## Site Name: MAXWELL POINT TEST SITE CLUSTER 29 Regulatory Driver: **CERCLA** RRSE: MEDIUM Contaminants of Concern: Metals, Volatiles (VOC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199910 | 201409 | | RD | 201410 | 201509 | | RA(C) | 201503 | 201608 | | RA(O) | 201510 | 204508 | RIP Date: 201608 RC Date: 204508 ## SITE DESCRIPTION Cluster 29 comprises the Maxwell Point investigation area. Testing on the point has included smoke generator testing, munitions firing to the Graces Quarters impact area, drop/slide testing of cargo containers, grenade testing (drop tower with a large water pit), and a variety of testing that required bomb proofs. Additional structures on-site have included a munitions disposal site, a munitions storage area, fuel storage tanks, and a septic system. Other foundations and materials are also located throughout the wooded areas of Maxwell Point. Offshore geophysical surveys were performed on the north and south shore zones of Maxwell Point to identify any large-scale disposal sites. No large areas of potential disposal were identified. In April 2001, additional land-based geophysical surveys were conducted in suspect cleared areas. In FY05, soil hot spot and waste characterization was conducted as an IRA to address metals contamination at the generator debris site, in the vicinity of the smoke generator debris. RI soil sampling, test digs, and an XRF soil investigation identified an additional hot spot area of metals contamination within the Building E7340/E7350 Test Site and the Smoke Generator Debris Site. Available data has identified a VOC groundwater plume from past releases of chlorinated solvents and hydrocarbons at the former Building E7365/E7368 Test Site. The highest total VOC concentrations (up to 3,887 ug/L) in surficial aquifer groundwater are 39 ft below grade or 20 ft below mean sea level. These VOC concentrations do not suggest the presence of DNAPL. There are at least five separate VOC source area groupings feeding into the surficial aquifer. The presence of these source areas is based on the spatial relationship of individual VOCs detected, perceived groundwater flow directions, and VOC detections in the vadose zone from nine to 12 ft below grade. In FY08, the development of a groundwater model was initiated. Additional data collection to support the groundwater model and an FS were conducted in 2008. A final ROD for soil removal, in situ and ex situ soil treatment, bioremediation of groundwater and LUCs was signed in September 2014. ## **CLEANUP/EXIT STRATEGY** Hot spot areas at Building E7340/E7350 Test Site and Smoke Generator Debris Site will require waste and soil excavation and off-site disposal. Groundwater at the Building E7365/E7368 Test Site will require RA(O) to include groundwater sampling and LUCs. Five-year reviews are covered under AEDB-R site EABR00. ### Site Name: C-FIELD MUNITIONS BURIAL SITE CLUSTER 30 Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Metals Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200010 | 201108 | | RA(C) | 201202 | 201210 | | LTM | 201210 | 204609 | RIP Date: N/A RC Date: 201210 ## SITE DESCRIPTION Cluster 30 (C-Field Munitions Burial Site) is located within the Doves Cove investigation area. The Building E1412 Munitions Burial Site is located within the northwestern portion of C-Field, east of Ricketts Point Road. As early as WWI, the C-Field area was used extensively for testing and training activities, including use as an impact area. During recent decades, a firing point in eastern C-Field also has been used for munitions testing and for rocket firing into L-Field and D-Field. During construction of Building E1412, buried rockets were discovered at the site; however, the specific location of this site has not been identified. Buildings E1407 and E1415 are within the northwestern portion of C-Field, east of the juncture of Gantz and Ricketts Point Roads. These buildings were built during WWI and were used for storage and maintenance in support of miscellaneous C-Field test activities, including rocket firing, munitions testing, and tests conducted at the vibratory test facility. Building E1407 was also originally used as an ammunition assembly plant. The wastewater treatment system for Buildings E1407 and E1415 is comprised of a 1,000-gallon septic tank with an associated leachate/drainfield. The septic tank is located about 350 ft north-northwest of Building E1407 and the leachate/drainfield is immediately north-northwest of the septic tank. Small quantities of hydraulic fluid, metals and equipment cleaning solvents in support of testing operations probably were handled at this site. In 1995, a RCRA removal action was completed at the Buildings E1407/E1415 septic tank by removing impacted soil from the vicinity of the tank and the septic tank's contents. A 5-ft by 5-ft area was excavated to a depth of 4 ft. The RI strategic plan media (surface water, sediment, and surface soil) and groundwater sampling has been completed. The explosive-related compound RDX and 1,1-dichloroethene were detected during the Phase I strategic plan DPT groundwater sampling. Detections of both compounds were repeated during Phase II sampling. Further groundwater sampling has shown that significant risk is not posed by groundwater contamination. Additional groundwater and media sampling was completed in FY04. Based on these analytical results, two wells have been installed and sampled four times that was funded in FY04. A small area devoid of vegetation (the Barren Soil area) contained elevated levels of metals. The final ROD was completed in 2011 followed by an RACR in 2012. The Selected Remedy was residential LUCs. # **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LUCs are being performed in-house at no cost. Five-year review costs are being covered under AEDB-R site EABR00. ## Site Name: H-FIELD TANK TEST RANGE CLUSTER 31 STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals Media of Concern: Sediment, Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200010 | 204603 | RIP Date: N/A RC Date: 204603 # **SITE DESCRIPTION** Cluster 31 (H-Field Tank Test Range) is included in the Boone Creek Investigation Area. The Tank Test Range in H-Field extends from a support building area eastward across the Gunpowder Neck, ending at a triangular moving target track in southern D-Field. Cluster 31 consists of the southwestern two-thirds of the track. The tank track consists of straight roadways and a serpentine test track. Testing involves firing while maneuvering along the track and over alternating track speed bumps. The test range includes firing points, a vehicle track, a track-mounted moving target, and buildings that support the test operations (vehicle maintenance, development, and lubrication). The track also traverses two areas previously used as artillery impact areas. Support buildings have storerooms for petroleum lubricants, offices, and restroom facilities. During the 1920s and 1930s, open air and static air testing of chemical agents and ordnance was conducted in H-Field. The Pre-WWII Artillery Target Area III is also located in Cluster 31. H-Field was used as a range for mustard-, phosgene-, and other agent-filled munitions. The results of RI media sampling conducted in the fall of 2001 indicated that no further groundwater investigation is needed. Additional soil samples were conducted in 2009. In 2014, the PP for this site was finalized. Residential LUCs were the preferred alternative. ## **CLEANUP/EXIT STRATEGY** The ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is LUCs. LUCs will be completed in-house at no cost. LTM phase will be opened when RC has been achieved. Five-year reviews will be covered under AEDB-R site EABR00. #### Site Name: D-FLD CHEMICAL AGENT TEST GRID CLU 37 **STATUS** Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Munitions and explosives of concern (MEC) Media of Concern: Sediment, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199006 | 204608 | RIP Date: N/A RC Date: 204608 #### SITE DESCRIPTION Cluster 37 (D-Field Chemical Agent Test Grid) is included in the Coopers Creek investigation area. A prominent tower still stands at the northern edge of the Chemical Agent Test Grid area. Testing in the area involved firing munitions from the tower into two circular test grids with monitoring equipment or staked animals. Chemical agents and chemical agent munitions were tested in the grid areas; some of the tests could have involved static testing. The tests often used highly volatile G-agents [i.e., GA, GB and GD]. Mounds and abandoned rusted drums are located downgradient of the test area in a drainage swale. Further downgradient, drums of decontamination materials were unearthed during construction of a roadway extension into H-Field. Metals (e.g., copper at 69.9 ppm) have been detected in soils above ecological risk levels. Thiodiglycol was detected in surface water and sediment samples ranging up to 61,300 ppb. Additional samples were collected in a grid around the two original locations and analyzed for thiodiglycol and organosulfur compounds. No detections of thiodiglycol or organosulfur compounds were reported within these samples. Test digs were also conducted within the thiodiglycol area to further characterize any potential waste; there was no evidence of drums. Also, DPT groundwater samples collected in the vicinity of the thiodiglycol surface water and sediment detections did not detect the compound. In 2007, site characterization of the potentially contaminated material throughout the Cluster 37 area was completed. Additional soil samples were conducted in 2009. In 2014, the RI and risk assessments were finalized. There were no human health concerns for exposure to surface soil collected directly in the CCIA under current and likely future land use scenarios. However, there are potential non-carcinogenic concerns and total lifetime carcinogenic risks for future residents primarily due to metals and perchlorates in groundwater and PAH in surface soil. Because the data quality objectives were developed based on future military/industrial land usage, the number and spatial distribution of environmental samples, while appropriate for that land use, are not sufficient to conclude that there are no unidentified areas of elevated constituents that could pose risk to hypothetical future residents. If land use changes are contemplated in the future, additional investigations may be required. ### **CLEANUP/EXIT STRATEGY** The FS, PP, ROD, RD, RA(C) and LTM will be completed. LTM phase will be opened when RC has been achieved. The anticipated remedy is LUCs. LUCs will be completed in-house at no cost. Five-year reviews will be covered under AEDB-R site EABR00. #### Site Name: K-FIELD DEMOLITION FIELD CLUSTER 38 Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Volatiles (VOC) Media of Concern: Sediment, Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199912 | 204604 | RIP Date: N/A RC Date: 204604 #### SITE DESCRIPTION The K-Field Demolition Ground is located within the Gun Club Creek investigation area, between Wright Creek to the south and Gun Club Creek to the north. The creeks and associated wetlands surround the site. The site is accessible only via a dirt road placed across a broad wetland to the west of the site. The area was used for demolition of small munitions (limited to the proximity of cantonment area) and for training activities of the 149th Ordnance Detachment. In the late-1970s or early-1980s demolition activities were curtailed. Spent and practice munitions are scattered in the southeast edge of the area and there are small explosion craters in the southern portion of the site clearing. Surrounding the small craters, bare soil (ground scar) is prevalent with only sparse vegetation. Spent rifle cartridges are scattered in the soil around the pits. There are large trenches (containing water) in the woods to the east of the clearing. One large pond is located about 100 yards south of the clearing. There are training materials and junk automobiles and significant other waste disposal in the adjacent woods. RI sediment, surface water, soil, and groundwater samples have been recently collected from Cluster 38. Groundwater contamination at 3 ft below the ground surface indicates VOCs, however, the risk assessment showed no unacceptable risk. Therefore, no remedy is required for groundwater. Characterization of demolition craters and perimeter of the site was completed in FY04. The soils FS is underway. The RI was completed in 2015. Based on results of the RI and conclusions of the risk assessments and supplemental risk evaluations, no unacceptable human health or ecological risk was identified in surface soil within Cluster 38. Because the data quality objectives were developed based on future military/industrial land usage, the number and spatial distribution of environmental samples, while appropriate for that land use, are not sufficient to conclude that there are no unidentified areas of elevated constituents that could pose risk to hypothetical future residents. If land use changes are contemplated in the future, additional investigations may be required. #### **CLEANUP/EXIT STRATEGY** The RI/FS, PP, ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is LUCs. LUCs are conducted in-house at no cost. The LTM phase will be opened upon RC. Five-year review costs are covered under AEDB-R site EABR00. #### Site Name: C-FIELD WASTEWATER SYSTEM CLUSTER 39 Regulatory Driver: CERCLA RRSE: LOW Contaminants of Concern: Petroleum, Oil and Lubricants (POL) Media of Concern: Groundwater, Soil | Start | End | |--------|------------------------------------------------| | 197606 | 198912 | | 197606 | 198912 | | 200010 | 201108 | | 200010 | 201207 | | 200010 | 201210 | | 201210 | 204310 | | | 197606<br>197606<br>200010<br>200010<br>200010 | RIP Date: N/A RC Date: 201210 #### SITE DESCRIPTION The Cluster 39 (C-Field Wastewater System) is located within the Doves Cove investigation area. C-Field is an open grassland area adjacent to Range Control in the northern portion of the Other EA range. Buildings E1400 and E1401 lie within the northwestern portion of C-Field, east of Ricketts Point Road and slightly northwest of Wilson Point Cove. The two buildings were constructed during WWI for use as maintenance facilities. As the largest structure in C-Field, in recent years Building E1401 has been used for storage. The wastewater treatment system for Buildings E1400 and E1401 consists of a 500-gallon septic tank and two leachate/drainfields. The septic tank is located about 100 ft northwest of the northern corner of Building E1401. The two leachate/drainfields are located immediately northwest and north-northeast of the septic tank. A UST was discovered west of Building E1401; it will not be handled under the IRP. Small quantities of hydraulic fluid and equipment cleaning solvents in support of testing operations were also handled at this site. In 1995, a RCRA removal action was completed at the Buildings E1400 and E1401 septic tank by removing impacted soil from the vicinity of the tank and the septic tank's contents. Two, 5-feet by 5-feet areas were excavated to a depth of 2 feet. The RI strategic plan media (surface water, sediment, and surface soil) and groundwater sampling has been completed. In 2007, site characterization of the waste material within the munitions remnants disposal area was completed. The RI was completed in 2011. No human health risks were noted. No further environmental investigations for the entire Doves Cove Investigation Area were warranted based on projected future land use (industrial). If land use changes occur in the future, additional investigations may be required. The final ROD was completed in 2011 followed by an RACR in 2012. The Selected Remedy was residential LUCs. #### **CLEANUP/EXIT STRATEGY** This is a zero cost site. LUCs are performed in-house. Five-year reviews are captured under AEDB-R site EABR00. #### Site Name: G-FIELD TUNNEL COMPLEX CLUSTER 41 STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Semi-volatiles (SVOC), Volatiles (VOC) Media of Concern: Sediment, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199910 | 204611 | RIP Date: N/A RC Date: 204611 #### SITE DESCRIPTION Cluster 41 (G-Field Tunnel Complex) is located within the Swaderick-Watson Creek investigation area. The G-Field Tunnel Complex consists of three zigzag tunnels in a general east-west configuration. The tunnels are approximately 100 yards northwest of the intersection of Ricketts Point and Maxwell Point Roads. The location of the tunnels is marked by shallow depressions that retain water after heavy rains. The model tunnels (similar to enemy tunnels) were used to test agents and chemicals to deny enemy troop entry into the tunnels. The tunnels were probably 5-feet high by 3-feet wide. The G-Field tunnels, like others in M-Field, were constructed with combinations of wood, sheet metal, and concrete. Lineaments observed in aerial photographs indicate the possibility of additional trenches or tunnels north of the tunnel complex, across Maxwell Point Road. The RI strategic plan media (surface water, sediment, and surface soil) and groundwater sampling has been completed. DPT groundwater samples contained the VOCs cis-1,2-dichloroethene at 92 ppb, trichloroethene at 63 ppb, 1,1-dichloroethene at 8 ppb, and vinyl chloride at low levels; however, these constituents are sporadic and confined to a very small area. Results indicate no further groundwater investigation is needed. Additional site characterization samples were collected in 2009. The RI was completed in 2014. The HHRA identified potential concerns for future resident exposure to media in Area 2, primarily due to exposure to groundwater as a tap water source. This was driven by perchlorate in cluster 26 groundwater. One hot spot of PAHs in sediment at the Rifle Range was also identified as driving risk to residents and trespassers; however, no PAHs were detected in a sediment sample collected from the same location during a subsequent sampling event. No other concerns were identified in the HHRA. Because the data quality objectives were developed based on future military/industrial land usage, the number and spatial distribution of environmental samples, while appropriate for that land use, are not sufficient to conclude that there are no unidentified areas of elevated constituents that could pose risk to hypothetical future residents. If land use changes are contemplated in the future, additional investigations may be required. #### **CLEANUP/EXIT STRATEGY** #### Site Name: M-FIELD CLOTHING SHACK AREA CLUSTER 42 **STATUS** Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Munitions and explosives of concern (MEC) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199912 | 204611 | RIP Date: N/A RC Date: 204611 #### SITE DESCRIPTION Cluster 42 (M-Field Clothing Shack Area) is located within the Swaderick-Watson Creek investigation area. A group of several small buildings and fuel-type tanks at the intersection of Maxwell Point and Watson Creek Roads comprise the Clothing Shack Area. These small buildings were constructed during the 1940s; it is believed that they were used primarily for storage and as a clothing change house. One (or two) additional building (since removed) existed across Maxwell Point Road during the time of training activities. The buildings were used for support and storage of materials related to clothing contamination and decontamination training exercises. A trailer-mounted clothing impregnation unit may have been used at this location in conjunction with training activities. North of the building area (about 75 yards), several mounds (6- to 8-feet high and 10- to 20-feet long) of pushout material exist at the edge of a Swaderick Creek wetland. The mounds may contain materials disposed as a result of training exercises. A disposal site of WP bursting grenades was identified in this area. A geophysical survey was conducted over the area to determine the size and extent of the grenades and soil from the area was sampled. Additional groundwater activities were completed in FY05 and did not detect any contaminants or contributing sources. Groundwater is not considered a media of concern. Site characterization of the waste material and soil from the Grenade Dump site was completed in 2007. Pesticides and metals were also detected in the RI soil samples associated with the Clothing Shack area. Site characterization sampling was conducted in 2009. The RI was completed in 2014. The HHRA identified potential concerns for future resident exposure to media in Area 2, primarily due to exposure to groundwater as a tap water source. This was driven by perchlorate in cluster 26 groundwater. One hot spot of PAHs in sediment at the Rifle Range was also identified as driving risk to residents and trespassers; however, no PAHs were detected in a sediment sample collected from the same location during a subsequent sampling event. No other concerns were identified in the HHRA. Because the data quality objectives were developed based on future military/industrial land usage, the number and spatial distribution of environmental samples, while appropriate for that land use, are not sufficient to conclude that there are no unidentified areas of elevated constituents that could pose risk to hypothetical future residents. If land use changes are contemplated in the future, additional investigations may be required. #### **CLEANUP/EXIT STRATEGY** #### Site Name: M-FIELD BOMLET PROJECTOR CLUSTER 44 STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Munitions and explosives of concern (MEC) Media of Concern: Sediment, Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200010 | 204611 | RIP Date: N/A RC Date: 204611 #### SITE DESCRIPTION Cluster 44 (M-Field Bomblet Projector) is located within the Swaderick-Watson Creek investigation area. The M-Field Bomblet Projector (Twin Towers) was located southwest of the intersection of Maxwell Point and Watson Creek Roads. The towers complex was built between 1957 and 1958. The towers were to be used as a launching platform for bomblets fired down a cable which stretched from the towers to a concrete-based metal anchor point north of Maxwell Point Road. The cable was tightened with a hand winch 30 ft from the anchor point. It appears that modified drop tests would be performed by sliding bomblets and/or propelling rockets down the cable; however, the facility may have never been used as intended. Cable fragments are located near the anchor point, but there's no obvious evidence of actual bomblet/rocket tests. Meteorological and radio antennas are currently located on the towers. Possible disposal mounds are located northwest and northeast of the towers. As of February 2007, RI media (surface water, sediment and surface soil) sampling at the site has been completed and did not indicate contamination. Site reconnaissance and test digs conducted at the site did not indicate disposal activities. The RI was completed in 2014. The HHRA identified potential concerns for future resident exposure to media in Area 2, primarily due to exposure to groundwater as a tap water source. This was driven by perchlorate in cluster 26 groundwater. One hot spot of in sediment at the Rifle Range was also identified as driving risk to residents and trespassers; however, no PAHs were detected in a sediment sample collected from the same location during a subsequent sampling event. No other concerns were identified in the HHRA. Because the data quality objectives were developed based on future military/industrial land usage, the number and spatial distribution of environmental samples, while appropriate for that land use, are not sufficient to conclude that there are no unidentified areas of elevated constituents that could pose risk to hypothetical future residents. If land use changes are contemplated in the future, additional investigations may be required. #### **CLEANUP/EXIT STRATEGY** #### Site Name: E-FIELD DREDGE SPOIL AREA CLUSTER 46 STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Munitions and explosives of concern (MEC), Volatiles (VOC) Media of Concern: Sediment, Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 200010 | 204608 | RIP Date: N/A RC Date: 204608 #### SITE DESCRIPTION Cluster 46 (E-Field Dredge Spoil Area) is located within the Coopers Creek investigation area. The Dredge Spoil Area of approximately 7 acres is located adjacent to the Legos Point Impact Area and may contain munitions fragments and material from rounds falling outside the Legos target area bulls-eye. Items associated with the impact area were buried in the subsurface dredging activities between 1957 and 1960. The channel in the Bush River to the Boone Creek landing was dredged at least once during the period since WWII and this adjacent area most likely was the source of dredge spoil. The spoil area is west-southwest of the impact area, and east-southeast of an area of possible testing activities, as observed on aerial photographs (construction debris and/or test debris in pushout areas). The RI DPT groundwater samples collected within the site contained low levels of metals and chloroform. Additional RI media (surface water, sediment and surface soil) sampling showed no contamination within the site. Additional site characterization samples were completed in 2009. In 2014, the RI and risk assessments were finalized. There were no human health concerns for exposure to surface soil collected directly in the CCIA under current and likely future land use scenarios. However, there are potential non-carcinogenic concerns and total lifetime carcinogenic risks for future residents primarily due to metals and perchlorates in groundwater and PAH in surface soil. Because the data quality objectives were developed based on future military/industrial land usage, the number and spatial distribution of environmental samples, while appropriate for that land use, are not sufficient to conclude that there are no unidentified areas of elevated constituents that could pose risk to hypothetical future residents. If land use changes are contemplated in the future, additional investigations may be required. #### **CLEANUP/EXIT STRATEGY** The FS, PP, ROD, RD, RA(C) and LTM will be completed. LTM phase will be opened when RC has been achieved. The anticipated remedy is LUCs. LUCs will be completed in-house at no cost. Five-year reviews will be covered under AEDB-R site EABR00. #### **Site Name: G-FIELD TRAINING AREA CLUSTER 50** STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Pesticides Media of Concern: Sediment, Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199912 | 204611 | | IRA | 199406 | 199410 | **RIP Date:** N/A **RC Date:** 204611 #### SITE DESCRIPTION Cluster 50 (G-Field Training area) is located within the Swaderick-Watson Creek investigation area. The G-Field Training area was an impact area for a large portion of the Other EA's history. Materials fired into the area would have originated from training activities conducted in the Fort Hoyle Area, just south of the cantonment area. During the early history of the EA, this area was under the control of Fort Hoyle. Munitions fired into the area primarily would have been HE, smoke, riot control, and incendiary-type munitions; however, lethal agent-filled munitions may have been fired into the area during the 1920s and 1930s. A few drums and a water-filled pit were found in the area. In one area, tire stopper blocks were associated with empty drums. The drums appeared to be of 1960s to 1980s vintage and contained fuel for smoke generators related to training activities. As of February 2007, RI surface water, sediment, soil, DPT and groundwater sampling had been completed at the site and no contaminants or contributing sources had been detected. The RI was completed in 2014. The HHRA identified potential concerns for future resident exposure to media in Area 2, primarily due to exposure to groundwater as a tap water source. This was driven by perchlorate in cluster 26 groundwater. One hot spot of PAHs in sediment at the Rifle Range was also identified as driving risk to residents and trespassers; however, no PAHs were detected in a sediment sample collected from the same location during a subsequent sampling event. No other concerns were identified in the HHRA. Because the data quality objectives were developed based on future military/industrial land usage, the number and spatial distribution of environmental samples, while appropriate for that land use, are not sufficient to conclude that there are no unidentified areas of elevated constituents that could pose risk to hypothetical future residents. If land use changes are contemplated in the future, additional investigations may be required. #### **CLEANUP/EXIT STRATEGY** #### Site ID: EAOE51 Site Name: K-FIELD PISTOL RANGE CLUSTER 51 **CERCLA** Regulatory Driver: RRSE: MEDIUM Contaminants of Concern: Metals, Pesticides, Semi-volatiles (SVOC) Media of Concern: Groundwater, Sediment, Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199912 | 201107 | | RD | 199912 | 201109 | | RA(C) | 199912 | 201210 | | LTM | 201210 | 204310 | RIP Date: N/A RC Date: 201210 #### SITE DESCRIPTION Cluster 51 (K-Field Pistol Range) is located within the Wright Creek investigation area. The range is bordered by the Gunpowder River shoreline and Hoadley Road, at the intersection of Hoadley and Gansz Roads. The range was established during WWII for training and recreational purposes and was probably used until the 1960s or early-1970s. The firing at the range was toward the Gunpowder River, with the designated danger zone extending more than a mile over the river. Operations at the range would not have generated waste other than general refuse by the persons using the range. Expended rounds would have impacted in the Gunpowder River and in the soil on the range. Small quantities of gun cleaning materials with solvents would have been handled at the site. The RI strategic plan media (surface water, sediment, and surface soil) and groundwater sampling has been completed. The solvent tetrachloroethylene (PCE) was detected at a concentration of 3 ppb, and the chemical agent degradation product MPA was detected at 24,000 ppb at the south end of the site, during Phase I DPT groundwater sampling activities. The PCE detections were repeated during Phase II sampling. Additional groundwater sampling conducted in the fall 2003 indicates that areas of contamination are isolated and previously detected levels are at the maximum concentrations. The RI surface soil samples indicated elevated metals, SVOCs, and pesticides in the northern area of Cluster 51. Additional groundwater and media sampling was completed in FY04. Sediment samples collected offshore of the site did not indicate metals contamination. The RI was completed in 2011. No human health risks were noted. No further environmental investigations for the entire Wright Creek Investigation Area was warranted based on projected future land use (industrial). If land use changes occur in the future, additional investigations may be required. The final ROD was completed in 2011 followed by RACR in October 2012. The selected remedy was LUCs to prevent future residential land use. #### **EANUP/EXIT STRATEGY** LUCs will be completed in-house at no cost. Five-year review costs are captured under AEDB-R site EABR00. #### **Site Name: I-FIELD IMPACT AREA CLUSTER 53** STATUS Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Munitions and explosives of concern (MEC) Media of Concern: Sediment, Soil, Surface Water | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 199912 | 204603 | RIP Date: N/A RC Date: 204603 #### **SITE DESCRIPTION** Cluster 53 (east of I-Field Impact area) is located within the Boone Creek investigation area. The I-Field Impact area is an active area of approximately 200 acres of graded bare soil, sloping southeast to the Chesapeake Bay. There is a disposal area near the shoreline southeast of the impact area. In the past, some on-site test materials (spent munitions, munitions fragments, and miscellaneous fluid containers) may have been placed in the disposal area. There is a riparian zone between the bare soil impact area and the Chesapeake Bay shoreline. Part of the disposal site is being exposed by shoreline erosion. The RI strategic plan media (surface water, sediment, and surface soil) and groundwater sampling has been completed. RDX was detected in Phase I and II strategic plan DPT groundwater samples. Test dig activities conducted along the shoreline confirmed moderate waste disposal and delineated the extent of the disposal. As of February 2008, groundwater sample results did not detect RDX. Site characterization of the waste material along the I-Field shoreline was completed in 2007. Site characterization sampling was conducted in 2009. In 2014, the PP for this site was finalized. Residential LUCs were the preferred alternative. #### **CLEANUP/EXIT STRATEGY** The ROD, RD, RA(C) and LTM will be completed. The anticipated remedy is LUCs. LUCs will be completed in-house at no cost. LTM phase will be opened when RC has been achieved. Five-year reviews will be covered under AEDB-R site EABR00. # Site ID: EAOF01 Site Name: OLD O-FIELD GWTS-OU1 Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Explosives, Metals, Volatiles (VOC) Media of Concern: Groundwater | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 201712 | | RD | 199109 | 201712 | | IRA | 199206 | 201712 | | RA(C) | 199206 | 201712 | | RA(O) | 199504 | 204606 | **RIP Date:** 201712 **RC Date:** 204606 #### **SITE DESCRIPTION** There is a plume of contaminated groundwater extending from the source area (EAOF02) to Watson Creek (EAOF03) in a shallow water table and a shallow confined aquifer, beneath Old O-Field, located in the APG-EA. The source of contamination is an area of about 4.5 acres which was used during the 1940s and 1950s to dispose of chemical warfare agents, munitions, contaminated equipment, and miscellaneous wastes. Groundwater contaminants include chemical warfare agent degradation products, various metals, chlorinated aliphatic hydrocarbons, and aromatic and nitro-aromatic compounds. In September 1991, an interim ROD was signed to address this contamination. The prescribed remedy was the installation of downgradient extraction wells to contain affected groundwater and the construction of an on-site groundwater treatment facility (GWTF). The treatment train in the GWTF includes chemical precipitation for metals removal and ultraviolet oxidation, followed by liquid phase carbon absorption for treatment of VOCs. The treated groundwater is discharged to the Gunpowder River. An ESD was signed by the USEPA in March 2005. The ESD addresses non-pumping of the upper confined aquifer and details the modified organics treatment system, modifications to the frequency of toxicity testing and effluent sample collection, and the "batch" treatment of liquid investigation-derived material from other areas of APG. Additional remedial technologies were evaluated in FY08. A treatment plant polymer system upgrade was completed in FY11. A bio-reactor treatment technology study was also conducted in FY11-FY12. #### **CLEANUP/EXIT STRATEGY** The RI/FS, IRA, PP, ROD, RD, RA(C) and RA(O) will be completed. It is anticipated that the interim remedy will become the final remedy - the O&M of GWTF to contain and treat contaminated groundwater. The five-year review costs for this site are captured under AEDB-R site EABR00. # Site ID: EAOF02 Site Name: OLD O-FIELD SOURCE AREA-OU2 Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Metals, Munitions and explosives of concern (MEC), Volatiles (VOC) Media of Concern: Other (Air), Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198912 | 201709 | | IRA | 199506 | 201709 | | LTM | 201709 | 204712 | RIP Date: N/A RC Date: 201709 #### SITE DESCRIPTION The Old O-Field Source area is a 4.5-acre disposal site located adjacent to Watson Creek (EAOF03) in the APG-EA. The area was first used in the early-1940s for periodic disposal of waste materials from US Army operations. From 1942 to 1953, unlined and uncovered pits and trenches were dug and used to dispose of bulk chemical agents, munitions, contaminated equipment, and miscellaneous hazardous waste. Disposed materials included lethal chemical agents, incapacitating agents, smoke incendiary materials, and explosive compounds. In September 1994, an interim ROD was signed to address the potential for an accidental release of chemicals into the air. The components of the selected remedy included the construction of a permeable sand cover over the landfill, designed to mitigate potential explosions and air releases of chemical agents. In September 1998, construction of the cover was completed. Studies to integrate the permeable cover (EAOF02) and the GWTF (EAOF01) into one final remedy for the site have been completed. On Sept. 14, 2005, an ESD for the interim action for EAOF02 was signed by the USEPA. The ESD addresses no utilization of the subsurface air monitoring system, no utilization of the surface sprinklers for a treatability study, and addition of a subsurface trickling system. Additional remedial technologies were evaluated in FY08, but none were implemented. The cap continues to be maintained while the final PP and ROD are being completed. #### **CLEANUP/EXIT STRATEGY** The final PP and ROD will be completed followed by LTM (no RD or RA(C) phases needed because the remedy has already been designed and installed as an interim remedy). Actions include the maintenance of the permeable cap and continuation of the GWTF. It is anticipated that the interim remedy will become the final remedy. The five-year review costs for this site are captured under AEDB-R site EABR00. #### Site Name: WATSON CREEK SEDIMENT & SW-OU3 Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Metals, Other (UXO), Pesticides Media of Concern: Sediment, Surface Water | Start | End | |--------|------------------------------------------------| | 197606 | 198912 | | 197606 | 198912 | | 198510 | 199709 | | 199707 | 199709 | | 199709 | 199810 | | 199810 | 204609 | | | 197606<br>197606<br>198510<br>199707<br>199709 | **RIP Date:** N/A **RC Date:** 199810 #### SITE DESCRIPTION Watson Creek is a 60-acre estuarine water body located adjacent to the Old O-Field Source area (EAOF02) in the APG-EA. Watson Creek receives surface water runoff and groundwater discharge from O-Field (EAOF01, EAOF02 and EAOF04) and other adjacent range areas. Watson Creek discharges to the Gunpowder River, which in turn drains into the Chesapeake Bay. Sampling performed during the RI detected metals and pesticides in the Watson Creek sediments at concentrations that posed potential adverse effects to benthic communities. There is an additional potential risk to human health from the possible presence of ordnance in Watson Creek. In September 1997, the final ROD for Watson Creek was signed. Limited action was selected as the most appropriate remedy. This involves the implementation of institutional controls, public education programs, LTM of site conditions, and five-year reviews. Monitoring activities included sediment sampling for chemical and bioassay analysis, fish tissue bioaccumulation studies, and storm monitoring. In 1999 a bathymetry study was completed. The sampling frequency has been reduced to every five years. #### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. LTM consists of sediment sampling every five years and LUC monitoring and maintenance. Five-year review costs are covered under AEDB-R site EABR00. #### Site Name: NEW O-FIELD GW AND SOURCE AREA-OU4 Regulatory Driver: CERCLA RRSE: MEDIUM Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Dioxins/Dibenzofurans, Metals, Munitions and explosives of concern (MEC), Pesticides, Polycyclic Aromatic Hydrocarbons (PAH), Volatiles (VOC) Media of Concern: Groundwater, Sediment, Soil, Surface Water **RIP Date:** 201204 **RC Date:** 204609 #### SITE DESCRIPTION New O-Field, located in the APG-EA, was used from 1950 to the late-1970s as a destruction, disposal and training area. Disposed materials reportedly included explosives, acids, research samples, mustard and WP-filled shells, other CWM. Burning in trenches was the primary disposal method. There are 10 covered former disposal/burn trenches at the site and two open burn trenches remain. In April 1997, a brush fire exposed previously unknown disposed materials including construction waste, UXO, burn pit pushout, and potential CWM. The newly exposed materials more than doubled the size of the disposal area previously defined as New O-Field, from approximately five acres to upwards of 20 acres. Contaminants identified during the RI include metals, solvents, PAHs, pesticides, dioxins/furans, CWM degradation products, and explosives in the soil, surface water, sediment and groundwater. To mitigate the risk in the marsh and to reduce further degradation of the site groundwater, non-TCRA were initiated in 2001 within the pushout area of the marsh. In 2005 the removal actions were completed. Supplemental sampling from 2001 through 2004 was conducted in support of the groundwater natural attenuation assessment and ERA. According to historical records, limited disposal may have occurred in the 1940s in an area west of Watson Creek Road (referred to as Other O-field areas). A field investigation, including geophysical surveys, DPT groundwater sampling, and surface soil/sediment sampling was completed in FY04. The RI Addendum for Other O-Field areas was completed in November 2006. Arsenic was the only inorganic detected above its industrial soil screening level (at a maximum concentration of 5.6 mg/kg), but it was within the range of reference background levels. The ROD was signed in July 2009. The RAs included capping trench areas, implementing institutional controls, continuing groundwater monitoring, installation of fence/warning sign, and construction of a wetlands, sediment cover, and groundwater bioenhancement barrier. #### **CLEANUP/EXIT STRATEGY** RA(O) will continue into the foreseeable future. RA(O) includes groundwater and wetland monitoring, maintenance of the landfill cover, groundwater bio-enhancement barrier and LUCs. Five-year review costs are covered under AEDB-R site EABR00. Site ID: EAWW00 Site Name: WESTWOOD AREA Regulatory Driver: CERCLA RRSE: HIGH Contaminants of Concern: Other (Inorganic compounds), Radionuclides, Volatiles (VOC) Media of Concern: Groundwater, Sediment, Soil, Surface Water | Phases | Start | End | |--------|---------|---------| | PA | .197606 | .198912 | | SI | .197606 | .198912 | | RI/FS | 199001 | .200709 | | LTM | .200807 | .204609 | RIP Date: N/A RC Date: 200709 #### SITE DESCRIPTION The WSA was used from 1918 to the 1970s for a variety of testing and training activities, material storage, manufacturing and munitions assembly operations, and waste disposal activities. During the WWII era, a portion of the WSA west of Reardon Inlet was an impact area for incendiary bomb testing and for the static testing of bombs and grenades. Additional work west of Reardon Inlet included mustard contamination/decontamination, demilitarization, sealed source radiological testing and training activities, and radiological waste processing operations. East of Reardon Inlet contained chlorine and gas mask manufacturing facilities, laboratories, radiological vulnerability test sites, and storage areas. COC within the WSA include VOCs, inorganic compounds, and radiological compounds. Mercury was discovered in Building E5695 in 2011. An inspection was conducted under the LTM phase to determine if there was a release. No release was identified during the inspection. All Westwood AEDB-R sites were closed and incorporated into site EAWW00. #### **CLEANUP/EXIT STRATEGY** LTM will continue into the foreseeable future. WSA LTM activities include soil cover maintenance in one area, groundwater monitoring as needed and shoreline stabilization inspections. Five-year review costs are covered under AEDB-R site EABR00. | Site ID | Site Name | NFA Date | Documentation | |----------|------------------------------------------|----------|-------------------------------------------------------------------------------------------| | AAOA04 | OTHER ABERDEEN AREAS-SPILL SITE AREAS | 200512 | DD Jan 2006, No Further Action Required | | AAOA05 | INFECTIOUS WASTE INCINERATOR | 200512 | DD January 2006, Not Eligible for ER,A/Base Realignment and Closure (BRAC) Funding | | AAOA06 | GERMAN AMMUNITION TRAIN EXPLOSION AREA | 200708 | Final ROD August 2007, Study Completed, No Cleanup Required. | | AAOA07 | OTHER ABERDEEN AREAS-STORAGE AREAS | 200512 | DD January 2006, All required cleanups completed. | | AAOA10 | OTHER ABERDEEN AREAS-WASHRACKS | 200512 | Final DD January 2006, No action | | AAOA11 | OTHER ABERDEEN AREAS-WASTE TREATMENT PLT | 200512 | DD January 2006, Not Eligible for ER,A/<br>Base Realignment and Closure (BRAC)<br>Funding | | AAOA12 | OTHER ABERDEEN AREAS-FIRING RANGES | 201006 | , arraining | | AAOA13 | CSTA BURIED DRUM SITE - BLDG 896 | 200512 | DD January 2006, Not Eligible for ER,A/BRAC Funding | | AAOA14 | WP MUNITIONS LAND BURIAL AREA | 200708 | Not Eligible for ER,A/BRAC Funding | | AAWB03 | FIRE TRAINING AREA | 199506 | Not Eligible for ER,A/BRAC Funding | | AAWP01 | WP UNDERWATER MUNITIONS BURIAL | 199109 | Final ROD 1 Mar 1997, Study Completed,<br>No Cleanup Required | | APGSC00 | SHORELINE CLEAN-UP | 199709 | No Further Action Required | | EABR15-D | SURFICIAL AQUIFER - CLUSTER 15 | 201102 | | | EACC3M-B | B-FIELD DECON-DETOX INCINERATOR-CL 3M | 200009 | Not Eligible for ER,A/BRAC Funding | | EACC6 | HMF/UST REMOVAL/CLOSURE | 200212 | DD April 2000, All Required Cleanups<br>Completed | | EACC7 | UNEXPLODED ORDNANCE/CWM | 198912 | Not Eligible for ER,A/BRAC Funding | | EACI01-A | BENGIES POINT RD. DUMP-CLUSTER 1 | 199912 | ROD CI (OUA) SEPT 96. All Required Cleanups Completed | | EACI01-B | BENGIES POINT ROAD FARM HOUSE-CLUSTER 1 | 199709 | ROD CI & GQ (OUB) May 2001. No Further Action Required. | | EACI01-C | OLD CARROLL ISLAND ROAD DUMP-CLUSTER 1 | 199912 | ROD CI (OUA) SEPT 96. All Required Cleanups Completed. | | EACI01-D | AOC ASSOCIATED WITH SITE 10-CLUSTER 1 | 199709 | ROD CI & GQ (OUB) May 2001. No Further Action Required. | | EACI02-A | SERVICE AREA-CLUSTER 2 | 199912 | ROD CI (OUA) SEPT 96. No Further Action Required. | | EACI02-B | DREDGE SPOIL SITE-CLUSTER 2 | 199709 | ROD CI & GQ (OUB) May 2001. No Further Action Required. | | EACI02-C | WOODS W OF SERV AREA-AOC ASSO W. SITE 13 | 199912 | ROD CI (OUA) SEPT 96. All Required Cleanups Completed. | | EACI03 | EPG DUMP-CLUSTER 3 | 199912 | ROD CI (OUA) SEPT 96. No Further Action Required. | | EACI04-A | AERIAL SPRAY GRID-CLUSTER 4 | 199709 | ROD CI (OUA) SEPT 97. No Further Action Required. | | EACI04-B | DECONTAMINATION PITS-CLUSTER 4 | 199912 | ROD CI (OUA) SEPT 98. All Required Cleanups Completed. | | EACI04-C | WOODS WEST OF AERIAL SPRAY GRID | 199912 | ROD CI & GQ (OUB) May 2001. All Required Cleanups Completed. | | EACI04-D | BZ TEST BURN PITS-CLUSTER 4 | 199912 | ROD CI (OUA) SEPT 96. All Required Cleanups Completed | | EACI05-A | TEST GRID 1-CLUSTER 5 | 199709 | ROD CI (OUA) SEPT 96. No Further Action Required. | | Site ID | Site Name | NFA Date | Documentation | |----------------------|-----------------------------------------------------------------------------|------------------|-----------------------------------------------------------------------------------------| | EACI05-B | MAGAZINE AREA-CLUSTER 5 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | | Further Action Required. | | EACI05-C | ANIMAL SHELTER-CLUSTER 5 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | 100100 | Further Action Required. | | EACI05-D | A-SHELTER WDS EAST OF TEST GRID 1-CLU 5 | 199912 | ROD CI & GQ (OUB) May 2001. No | | | A GILLET LIK WEG ENGT OF TEGT ONE TOEGO | 100012 | Further Action Required. | | EACI05-E | PUSH-B MNDS N & E OF TEST GRID 1-CLU 5 | 199912 | ROD CI (OUA) SEPT 96. No Further | | LACIUS-L | I COLL-D MINDS IN & E OL LEGI GINID 1-CEC 3 | 199912 | Action Required. | | EACI06-A | WIND TUNNEL-CLUSTER 6 | 199709 | ROD CI & GQ (OUB) May 2001. No | | EACIUG-A | WIND TORNEL-CLOSTER 6 | 199709 | | | EACIOC D | WOODS SOUTH OF WIND TUNNEL ROAD | 400040 | Further Action Required. | | EACI06-B | WOODS SOUTH OF WIND TUNNEL ROAD | 199912 | ROD CI (OUA) SEPT 96. No Further | | | | | Action Required. | | EACI06-C | UST AT WIND TUNNEL-CLUSTER 6 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | | Further Action Required. | | EACI06-D | CS TEST AREA-CLUSTER 6 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | | Further Action Required. | | EACI06-E | CS TST AREA MDS-AOC ASSO W. SITE 12-CL 6 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | | Further Action Required. | | EACI07-A | VX TEST AREA-CLUSTER 7 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | | Further Action Required. | | EACI07-B | TEST GRID 2-CLUSTER 7 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | 1201 01110 2 020012111 | 100700 | Further Action Required. | | EACI07-C | HD TEST AREA & AREAS EAST-CLUSTER 7 | 199709 | ROD CI & GQ (OUB) May 2001. No | | LACIOT-C | TID TEST AIREA & AIREAS EAST-CEOSTEIN T | 199709 | Further Action Required. | | EACI08 | DISPOSAL SITE-CLUSTER 8 | 200006 | ROD CI (OUA) SEPT 96. No Further | | EACIUO | DISPOSAL SITE-CLUSTER 0 | 200006 | | | E 4 0 0 0 4 4 | DIODOGAL AREA OLLIOTER A | 400700 | Action Required. | | EAGQ01-A | DISPOSAL AREA-CLUSTER 1 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | | Further Action Required. | | EAGQ01-B | GRACES QUARTERS DUMP-CLUSTER 1 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | | Further Action Required. | | EAGQ01-C | BUNKERS SITE-CLUSTER 1 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | | Further Action Required. | | EAGQ01-D | FEMA SERVICE AREA-CLUSTER 1 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | | Further Action Required. | | EAGQ01-E | FEMA BUNKER-CLUSTER 1 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | | Further Action Required. | | EAGQ01-F | AOC ASSOCIATED WITH SITE 4 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | 100100 | Further Action Required. | | EAGQ01-G | HD TEST ANNULI-CLUSTER 1 | 199709 | ROD CI & GQ (OUB) May 2001. No | | L/100010 | TIB TEST / WINGER SESSIENCE | 100700 | Further Action Required. | | EAGQ01-H | TEST HUTS-CLUSTER 1 | 199709 | ROD CI & GQ (OUB) May 2001. No | | EAGQ01-11 | TEST TIOTS-CLOSTER T | 199709 | | | EACO04 I | | 400700 | Further Action Required. | | EAGQ01-I | SECONDARY TEST AREA-CLUSTER 1 | 199709 | ROD CI & GQ (OUB) May 2001. No | | E 4 0 0 0 0 4 | NODTHERN BERINETER BUILD OF HOTER O | 400700 | Further Action Required. | | EAGQ02-A | NORTHERN PERIMETER DUMP-CLUSTER 2 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | | Further Action Required. | | EAGQ02-B | S & SW PERIMETER DUMP-CLUSTER 2 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | | Further Action Required. | | EAGQ02-C | PRIMARY TEST AREA-CLUSTER 2 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | | Further Action Required. | | EAGQ03-A | SERVICE AREA-CLUSTER 3 | 199709 | ROD CI & GQ (OUB) May 2001. No | | | | | Further Action Required. | | 1 | | 1 | | | FAGQ03-B | DUGAWAY PROVING GROUND TEST SITE-CL 3 | 199709 | ROD CL& GQ (QUB) May 2001 No | | EAGQ03-B | DUGAWAY PROVING GROUND TEST SITE-CL 3 | 199709 | ROD CI & GQ (OUB) May 2001. No | | EAGQ03-B<br>EAGQ03-C | DUGAWAY PROVING GROUND TEST SITE-CL 3 AOC ASSOCIATED WITH SITE 8-CLUSTER 3 | 199709<br>199709 | ROD CI & GQ (OUB) May 2001. No Further Action Required. ROD CI & GQ (OUB) May 2001. No | | Site ID | Site Name | NFA Date | Documentation | | | | |----------|------------------------------------------|----------|----------------------------------------------------------------|--|--|--| | | | | Further Action Required. | | | | | EAGQ03-D | DISPOSAL MOUNDS AT DUGWAY SITE-CLUSTER 3 | 199709 | ROD CI & GQ (OUB) May 2001. No Further Action Required. | | | | | EAGQ03-E | USTS AT SERVICE AREAS-CLUSTER 3 | 199709 | ROD CI & GQ (OUB) May 2001. No Further Action Required. | | | | | EAJF01 | WHITE PHOSPHORUS BURNING PIT | 200909 | • | | | | | EAJF02 | PROTOTYPE BUILDING | 200103 | Final ROD Dec 2001, Study Completed,<br>No Cleanup Required | | | | | EAJF03 | CS/CN AREA (RIOT CONTROL BURNING PITS) | 200103 | Final ROD Dec 2001, Study Completed,<br>No Cleanup Required | | | | | EAJF04 | ROBINS POINT DEMO. GROUND | 200209 | Active RCRA Unit | | | | | EAJF05 | TOXIC BURNING PIT | 200112 | | | | | | EAJF05-A | TBP-SOUTHERN MAIN PITS OVERALL | 200111 | Final ROD Sept 1996, No Further Funding Required | | | | | EAJF05-B | TBP-SURFICIAL AQUIFER | 200211 | Final ROD Dec 2001, No Further Funding Required | | | | | EAJF06 | SOUTH BEACH DEMOLITION GROUND | 200103 | Final ROD Dec 2001, Study Completed,<br>No Cleanup Required | | | | | EAJF07 | SOUTH BEACH TRENCH | 200103 | Final ROD Dec 2001, Study Completed,<br>No Cleanup Required | | | | | EAJF08 | X1 RUINS SITE SW OF INTERSECTION | 200103 | Final ROD Dec 2001, Study Completed,<br>No Cleanup Required | | | | | EAJF09 | DRAINAGE GRID-AREA A | 200103 | Final ROD Dec 2001, Study Completed,<br>No Cleanup Required | | | | | EAJF10 | FORD'S POINT FIRING RANGE-AREA B | 200103 | Final ROD Dec 2001, Study Completed,<br>No Cleanup Required | | | | | EAJF11 | RUINS SITE NE OF INTERSECTION-AREA C | 200103 | Final ROD Dec 2001, Study Completed,<br>No Cleanup Required | | | | | EAJF12 | RUINS SITE ACROSS RD FROM WPP (RNS SITE) | 200103 | Final ROD Dec 2001, Study Completed,<br>No Cleanup Required | | | | | EAJF13 | SWAMP 400' E OF RUINS SITE-AREA D | 200103 | Final ROD Dec 2001, Study Completed,<br>No Cleanup Required | | | | | EAJF14 | ROBINS POINT TOWER SITE | 200103 | Final ROD Dec 2001, Study Completed,<br>No Cleanup Required | | | | | EALC00 | LAUDERICK CREEK | 200405 | DD January 1998, All Required Cleanups<br>Completed | | | | | EALC05-A | NIKE EAST WOODS SITE 6-CLUSTER 5 | 199911 | ROD OLCC Aug 04. Study Completed, No Cleanup Required. | | | | | EALC05-B | CONCRETE SLAB TEST AREA-CLUSTER 5 | 199911 | ROD OLCC Aug 04. No Further Action Required. | | | | | EALC05-C | CONCRETE SLAB DUMP AREA 1-CLUSTER 5 | 201209 | | | | | | EALC05-D | CONCRETE SLAB DUMP AREA 2-CLUSTER 5 | 200009 | Final ROD August 2004, No Further Action Required | | | | | EALC09-A | NIKE CONTROL DRY WELLS(4)-CLUSTER 9 | 199911 | Final ROD August 2004, Study<br>Completed, No Cleanup Required | | | | | EALC09-B | NIKE CNTL SEPTIC TANK/SAND FILTER-CLU 9 | 200011 | Final ROD August 2004, No Further Action Required | | | | | EALC09-C | NIKE CNTL UNGD FUEL TANK(EXCA)-CLUSTER 9 | 199911 | DD March 1993, Study Completed, No<br>Cleanup Required | | | | | EALC09-D | NIKE EAST WOODS SITE 1-CLUSTER 9 | 199911 | Final ROD August 2004, Study<br>Completed, No Cleanup Required | | | | | EALC13-A | SCHOOL FLD NO I TEST AREAS(2)-CLU 13 | 199909 | DD January 1994, All Required Cleanups<br>Completed | | | | | Site ID | Site Name | NFA Date | Documentation | |-----------|------------------------------------------|----------|-----------------------------------------------------------------------| | EALC13-B | SCHOOL FIELD NO II DUMPS-CLUSTER 13 | 199909 | DD January 1994, All Required Cleanups | | | | | Completed | | EALC13-C | UNDERGROUND STORAGE TANKS-CLUSTER 13 | 199909 | DD March 1993, All Required Cleanups | | EALC17-A | EACT WOODS DISPOSAL AREA CLUSTED 47 | 100011 | Completed | | EALC17-A | EAST WOODS DISPOSAL AREA-CLUSTER 17 | 199911 | Final ROD August 2004, Study Completed, No Cleanup Required | | EALC20 | SCHOOL FIELD NO III TEST AREA-CLUSTER 20 | 199911 | Final ROD August 2004, Study | | | | 100011 | Completed, No Cleanup Required | | EALC32 | GUM POINT DREDGE SPOILS-CLUSTER 32 | 199911 | Final ROD August 2004, No Further | | | | | Action Required | | EALC33 | MONKS CREEK FARM SITE-CLUSTER 33 | 199911 | Final ROD August 2004, Study | | EANS01-B | CONFINED GROUNDWATER | 199609 | Completed, No Cleanup Required Final RI Report March 1995, Study | | LANSOT-B | CONTINED GROONDWATER | 199009 | Completed, No Cleanup Required | | EANS01-C | LAUNCH AREA SEPTIC SYSTEM | 199711 | Final ROD September 1996, All Required | | | | | Cleanups Completed | | EANS01-F | UNDERGROUND FUEL TANK (E6871) | 199609 | Final ROD September 1996, Study | | EANIOO4 O | LINDEDODOLIND FLIEL TANKO DADDAOKO ADEA | 400000 | Completed, No Cleanup Required | | EANS01-G | UNDERGROUND FUEL TANKS BARRACKS AREA | 199609 | DD March 1993, Study Completed, No<br>Cleanup Required | | EANS01-H | NIKE BARRACKS SEPTIC SYSTEM | 199609 | DD January 1994, Study Completed, No | | | Time By it it to to to the or of the it | 100000 | Cleanup Required | | EANS01-I | LAUNCH SURFACE DRAINAGE SYSTEM | 199609 | Final RI Report March 1995, Study | | | | | Completed, No Cleanup Required | | EANS01-J | BERMS & DISTURBED SOIL AREAS | 199609 | Final RI Report March 1995, Study | | EANS01-K | SCHOOL FIELD IV | 199609 | Completed, No Cleanup Required DD January 1994, All Required Cleanups | | LANSOT-K | SCHOOL FILLD IV | 199009 | Completed | | EAOE43 | M-FIELD GRENADE RANGE CLUSTER 43 | 201009 | · | | EAOE45 | E-FLD LEGO POINT IMPACT AREA CLUSTER 45 | 201009 | | | EAOE49 | L-FIELD OLD BUSH RIVER DOCK CLUSTER 49 | 201009 | | | EAOE52 | MAXWELL POINT RIFLE RANGE CLUSTER 52 | 201009 | | | EAOE54 | I-FIELD SMOKE POT BURIAL SITE CLUSTER 54 | 201503 | | | EAPP00 | BUILDING E5625-PILOT PLANT | 199610 | Not Eligible for ER,A/BRAC Funding | | EAWW02-A | MATERIAL STORAGE/RAD TEST SITE | 200509 | ROD (Dec 2005) for site closure approved by USEPA on 17 Jan 2006. | | EAWW02-B | GROUND SCAR AREA-CLUSTER 2 | 200509 | ROD (Dec 2005) for site closure approved | | | | | by USEPA on 17 Jan 2006. | | EAWW02-C | OPEN GRAVEL DEPRESSION-CLUSTER 2 | 200509 | ROD (Dec 2005) for site closure approved by USEPA on 17 Jan 2006. | | EAWW02-D | MOUNDS-CLUSTER 2 | 200807 | Final ROD July 2007 | | EAWW02-E | DISPOSAL/BURN PITS | 200709 | Final ROD, 26 Sep 2006. | | EAWW06 | RAD MAT'L DISPOSAL FACILITY/DEMIL SITE | 200709 | Final ROD, 26 Sep 2006. | | EAWW10-A | ROADS END DISPOSAL SITE-CLUSTER 10 | 200509 | ROD (Dec 2005) for site closure approved | | | | | by USEPA on 17 Jan 2006. | | EAWW10-B | HOG POINT SITE-CLUSTER 10 | 200809 | Final ROD, July 2007 | | EAWW10-C | PINEY POINT SITE-CLUSTER 10 | 200509 | ROD (Dec 2005) for site closure approved by USEPA on 17 Jan 2006. | | EAWW10-D | LINEAR FEATURES SITE-CLUSTER 10 | 200509 | ROD (Dec 2005) for site closure approved | | | 1. 2 | | by USEPA on 17 Jan 2006. | | Site ID | Site Name | NFA Date | Documentation | |------------|----------------------------------------|----------|------------------------------------------| | EAWW10-E | IMPOUNDMENT SITE-CLUSTER 10 | 200509 | ROD (Dec 2005) for site closure approved | | | | | by USEPA on 17 Jan 2006. | | EAWW10-F | WETLAND SITE-CLUSTER 10 | 200509 | ROD (Dec 2005) for site closure approved | | | | | by USEPA on 17 Jan 2006. | | EAWW14-A | BLDG E-5770 AREA/MAGNOLIA RD RAD. TEST | 200509 | ROD (Dec 2005) for site closure approved | | | | | by USEPA on 17 Jan 2006. | | EAWW14-B | BLDG E-5695 AREA-CLUSTER 14 | 200509 | ROD (Dec 2005) for site closure approved | | | | | by USEPA on 17 Jan 2006. | | EAWW14-C | GAS MASK FACTORY/WWI CHLORINE PLANT | 200709 | Final ROD, 26 Sep 2006. | | EAWW21-A | SAN DOMINGO ORD. BURIAL PIT-CLUSTER 21 | 200509 | ROD (Dec 2005) for site closure approved | | | | | by USEPA on 17 Jan 2006. | | EAWW21-B | SAN DOMINGO MUNITIONS PLANT-CLUSTER 21 | 200509 | ROD (Dec 2005) for site closure approved | | | | | by USEPA on 17 Jan 2006. | | EAWW21-C | BUILDING E5664-CLUSTER 21 | 200509 | ROD (Dec 2005) for site closure approved | | | | | by USEPA on 17 Jan 2006. | | EAWW21-D | BUILDING E5830 LANDFILL-CLUSTER 21 | 200509 | ROD (Dec 2005) for site closure approved | | | | | by USEPA on 17 Jan 2006. | | EAWW21-E | WWI CHLORINE PLANT DUMP - CLUSTER 21 | 200709 | Final ROD, 26 Sep 2006. | | PBC at APG | PBC sites | 201603 | | Date of IRP Inception: 197606 #### **Past Phase Completion Milestones** 1989 SI PA (AAOA04 - OTHER ABERDEEN AREAS-SPILL SITE AREAS, AAWB03 - FIRE TRAINING AREA) (AAML01 - MICHAELSVILLE LANDFILL-OU1 (SOURCE), AAML02 - MICHAELSVILLE LANDFILL-OU2 (GW), AAOA01 - OTHER ABERDEEN AREAS-LANDFILLS, AAOA02 - OTHER ABERDEEN AREAS-SURFACE DISPL AREAS, AAOA03 - OTHER ABERDEEN AREAS-DRAINAGE DITCHS, AAOA04 - OTHER ABERDEEN AREAS-SPILL SITE AREAS, AAOA05 - INFECTIOUS WASTE INCINERATOR, AAOA06 - GERMAN AMMUNITION TRAIN EXPLOSION AREA, AAOA07 - OTHER ABERDEEN AREAS-STORAGE AREAS, AAOA08 - OTHER ABERDEEN AREAS- GW Sites, AAOA10 - OTHER ABERDEEN AREAS-WASHRACKS, AAOA11 - OTHER ABERDEEN AREAS-WASTE TREATMENT PLT, AAOA12 - OTHER ABERDEEN AREAS-FIRING RANGES, AAOA13 - CSTA BURIED DRUM SITE - BLDG 896, AAWB01 - WESTERN BOUNDARY AREA GROUNDWATER-OU1, AAWB02 - PAAF LANDFILL/CITY OF ABERDEEN WELLS-OU2, AAWB03 FIRE TRAINING AREA, AAWB04 - OTHER MEDIA OU3(SW, SED, SOIL), AAWP01 - WP UNDERWATER MUNITIONS BURIAL) 1990 IRA PA (AAOA13 - CSTA BURIED DRUM SITE - BLDG 896) (APGSC00 - SHORELINE CLEAN-UP, EABR00 - Bush River Area, EABR03-A - OLD BUSH RIVER ROAD DUMP-CLUSTER 3, EABR03-B - TRANSFORMER STORAGE-CLUSTER 3, EABR03-C - SURFICIAL AQUIFER-CLUSTER 3, EABR07-A - BOAT CLUB FILL SITE(4)-CLUSTER 7, EABR07-B - BIO-SENSOR FACILITY-CLUSTER 7, EABR11-A - 26TH STREET DISPOSAL SITE (1)-CLUSTER 11, EABR11-B - 26TH STREET DISPOSAL SITE (2)-CLUSTER 11, EABR11-C - 22ND STREET LANDFILL-CLUSTER 11, EABR11-D - BLDG 45-A AMMO RENOVATION FCTY-CLU 11, EABR11-E - CASY INCINERATOR-CLUSTER 11, EABR11-F - SURFICIAL AQUIFER-CLUSTER 11, EABR11-G - UNDERGROUND STORAGE TANK, EABR11-H - ADAMSITE STORAGE PIT - CLUSTER 11, EABR11-I - RADIOACTIVE MATERIAL DISPOSAL FACILITY, EABR15-A - KINGS CRK CHEMICAL DISPOSAL SITE CLU 15, EABR15-B - 30TH STREET LF-CLUSTER 15, EABR15-C - TON CONTAINER STORAGE-CLUSTER 15, EABR15-D - SURFICIAL AQUIFER - CLUSTER 15, EABR18-A - TAPLER PT DREDGE MATERIAL SITE-CLU 18, EABR18-B - CHEM MUNITION BURIAL SITE(4)-CLUSTER 18, EABR18-C - IGLOO STORAGE AREAS-CLUSTER 18, EABR18-D - A-FIELD TEST SITE(2)-CLUSTER 18, EABR18-E - BUSH RIVER DOCK(E2396)-CLUSTER 18, EABR18-F - SURFICIAL AQUIFER - CLUSTER 18, EABR35-A - MAINTENANCE YARD-CLUSTER 35, EABR35-B - BLDG E2144/2148/2150-CLUSTER 35, EABR36-A - WAREHOUSE STORAGE AREAS-CLUSTER 36, EABR36-B - BLDG 846 WASTE DISPOSAL SITE-CLUSTER 36, EACC1A-A - RAILROAD YARD-CLUSTER 1A, EACC1A-B - G STREET SALVAGE YARD-CLUSTER 1A, EACC1D - DM FILLING PLANT-CLUSTER 1D, EACC1E - BUILDING 87 COMPLEX-CLUSTER 1E, EACC1F-A - BUILDING E5604 AREA-CLUSTER 1F, EACC1F-B - BLDG 80 SERIES SMOKE LABS-CLUSTER 1F, EACC1G-A - BLDG E5185 WWII MTD FILLING PNT-CLU 1G, EACC1G-B - BLDG E5188 WP FILLING PNT-CLUSTER 1G, EACC1H-A - 1937 MUSTARD DISPOSAL PIT-CLUSTER 1H, EACC1H-B - WWII CHLORINE PLANT-CLUSTER 1H, EACC1H-C - BLDG E5483 PROTECT CLOTH LDY-CLUSTER 1H, EACC1H-D - PHOSGENE PLANT AREA-CLUSTER 1H, EACC1H-E - BLDG 103 AREA CHEM PNT/DUMP SITE-CLU 1H, EACC1H-F -EXPER CHEM PLANT AREA-CLUSTER 1H, EACC1H-G - MUSTARD PLANT AREA-CLUSTER 1H, EACC1I-A - BUILDING 106/107 AREA-CLUSTER 1I, EACC1I-B - BLDG 113 GAS INST CHAMBER-CLUSTER 1I, EACC1J - LAB TOXIC WASTE DISP PIT-BLDG 30-CL 1, EACC1K - CANAL CRK MARSH AND LANDFILL-CLUSTER 1K, EACC1L-A - BLDG 503 SMK MIX BURNING SITES-CLU 1L, EACC1L-B - BUILDING 503 SMOKE POT PLANT-CLUSTER 1L, EACC2A - OLD HOSP AND ADMIN AREA-CLUSTER 2A, EACC2B -BLDG E5023 WWI WP FILLING PNT-CLU 2B, EACC2C - BLDG E5238 CLOTH IMPREG FCLY-CLU 2C, EACC2D - LAB TOXIC WASTE DISPOSAL PITS-CLU 2D, EACC2E - NOBLE ROAD INCINERATORS-CLUSTER 2E, EACC2F - BLDG 99 (E5032) EXP FILLING PNT-CLU 2F, EACC2G - BLDG E5103 PHOTO LAB-CLUSTER 2G, EACC2H-A - BLDG 501 FILLING PNT/E5100 LAB-CLU 2H, EACC2H-B - WWI SHELL DUMPS-CLUSTER 2H, EACC2H-C - FILLING PLANTS NO 1&2-CLUSTER 2H, EACC2I-A - AIRFIELD AREA (WIEDE FIELD)-CLUSTER 2I, EACC2I-B - OLD SHOP AND MOTORPOOL AREA-CLUSTER 2I, EACC3A LAB TOXIC WASTE DIS PIT-BLDG E3330-CL 3A, EACC3B - BUILDING E2100 LABORATORY-CLUSTER 3B, EACC3C - BLD E32XX/E3100/3081 MED RESH LABS-CL 3C, EACC3D - BUILDING E3160 COMPLEX-CLUSTER 3D, EACC3E - BLDG E3300/E3330 LAB COMPLEX-CLUSTER 3E, EACC3F - BUILDING E35XX AREA-CLUSTER 3F, EACC3G - BLDG E360X/E361X/E362X AREA-CLUSTER 3G, EACC3H - E3560 TEST CHAMBER COMPLEX-CLUSTER 3H, EACC3I - BLDG E3570 ASSEMBLY PLANT-CLUSTER 3I, EACC3J -BLDG E3580 PYROTECH LDG FACILITY-CLU 3J, EACC3K-A - BUILDING E37XX COMPLEX-CLUSTER 3K, EACC3K-B - B-FIELD KINGS CREEK DUMP CLUSTER 3K, EACC3L - BLDG E3640 PROCESS LAB-CLUSTER 3L, EACC3M-A - WASTEWATER TREATMENT AREA-CLUSTER 3M, EACC3M-B - B-FIELD DECON-DETOX INCINERATOR-CL 3M, EACC3N - BEACH POINT TEST SITE-CLUSTER 3N, EACC3O - B-FIELD RANGE AREA-CLUSTER 3O, EACC3P - MOSQUITO TEST GRID AREA-CLUSTER 3P, EACC4A -EAST AREA CC AQUIFER-CLUSTER 4A-A, EACC4A-B - WEST AREA CC AQUIFER-CLUSTER4A-B, EACC5A - CANAL CREEK BED SED.SOURCE AREA CLUST 5A, EACC5B - KINGS CREEK SEDIMENT PESTICIDE SOURCE AR, EACC6 - HMF/UST REMOVAL/CLOSURE, EACC7 - UNEXPLODED ORDNANCE/CWM, EACIOO - CARROLL ISLAND STUDY AREA, EACIO1-A - BENGIES POINT RD. DUMP-CLUSTER 1, EACI01-B - BENGIES POINT ROAD FARM HOUSE-CLUSTER 1, EACI01-C - OLD CARROLL ISLAND ROAD DUMP-CLUSTER 1, EACI01-D - AOC ASSOCIATED WITH SITE 10-CLUSTER 1, EACI02-A -SERVICE AREA-CLUSTER 2, EACI02-B - DREDGE SPOIL SITE-CLUSTER 2, EACI02-C - WOODS W OF SERV AREA-AOC ASSO W. SITE 13, EACI03 - EPG DUMP-CLUSTER 3, EACI04-A - AERIAL SPRAY GRID-CLUSTER 4, EACI04-B - DECONTAMINATION PITS-CLUSTER 4, EACI04-C - WOODS WEST OF AERIAL SPRAY GRID, EACI04-D - BZ TEST BURN PITS-CLUSTER 4, EACI05-A - TEST GRID 1-CLUSTER 5, EACI05-B - MAGAZINE AREA-CLUSTER 5, EACI05-C - ANIMAL SHELTER-CLUSTER 5, EACI05-D - A-SHELTER WDS EAST OF TEST GRID 1-CLU 5, EACI05-E - PUSH-B MNDS N & E OF TEST GRID 1-CLU 5, EACI06-A - WIND TUNNEL-CLUSTER 6, EACI06-B - WOODS SOUTH OF WIND TUNNEL ROAD, EACI06-C - UST AT WIND TUNNEL-CLUSTER 6, EACIO6-D - CS TEST AREA-CLUSTER 6, EACIO6-E - CS TST AREA MDS-AOC ASSO W. SITE 12-CL 6, EACI07-A - VX TEST AREA-CLUSTER 7, EACI07-B - TEST GRID 2-CLUSTER 7, EACI07-C - HD TEST AREA & AREAS EAST-CLUSTER 7, EACI08 - DISPOSAL SITE-CLUSTER 8, EAGQ00 - GRACES QUARTERS STUDY AREA, EAGQ01-A - DISPOSAL AREA-CLUSTER 1, EAGQ01-B - GRACES QUARTERS DUMP-CLUSTER 1, EAGQ01-C - BUNKERS SITE-CLUSTER 1, EAGQ01-D - FEMA SERVICE AREA-CLUSTER 1, EAGQ01-E - FEMA BUNKER-CLUSTER 1, EAGQ01-F -AOC ASSOCIATED WITH SITE 4, EAGQ01-G - HD TEST ANNULI-CLUSTER 1, EAGQ01-H - TEST HUTS-CLUSTER 1, EAGQ01-I - SECONDARY TEST AREA-CLUSTER 1, EAGQ02-A - NORTHERN PERIMETER DUMP-CLUSTER 2, EAGQ02-B - S & SW PERIMETER DUMP-CLUSTER 2, EAGQ02-C - PRIMARY TEST AREA-CLUSTER 2, EAGQ02-D - SURFICIAL AQUIFER-CLUSTER 2, EAGQ03-A - SERVICE AREA-CLUSTER 3, EAGQ03-B - DUGAWAY PROVING GROUND TEST SITE-CL 3, EAGQ03-C - AOC ASSOCIATED WITH SITE 8-CLUSTER 3, EAGQ03-D - DISPOSAL MOUNDS AT DUGWAY SITE-CLUSTER 3, EAGQ03-E - USTS AT SERVICE AREAS-CLUSTER 3, EAJF00 - J-FIELD STUDY AREA, EAJF01 -WHITE PHOSPHORUS BURNING PIT, EAJF02 - PROTOTYPE BUILDING, EAJF03 - CS/CN AREA (RIOT CONTROL BURNING PITS), EAJF04 - ROBINS POINT DEMO. GROUND, EAJF05 - TOXIC BURNING PIT, EAJF05-A - TBP-SOUTHERN MAIN PITS OVERALL, EAJF05-B - TBP-SURFICIAL AQUIFER, EAJF06 -SOUTH BEACH DEMOLITION GROUND, EAJF07 - SOUTH BEACH TRENCH, EAJF08 - X1 RUINS SITE SW OF INTERSECTION, EAJF09 - DRAINAGE GRID-AREA A, EAJF10 - FORD'S POINT FIRING RANGE-AREA B, EAJF11 - RUINS SITE NE OF INTERSECTION-AREA C, EAJF12 - RUINS SITE ACROSS RD FROM WPP (RNS SITE), EAJF13 - SWAMP 400' E OF RUINS SITE-AREA D, EAJF14 - ROBINS POINT TOWER SITE, EALC00 - LAUDERICK CREEK, EALC05-A - NIKE EAST WOODS SITE 6-CLUSTER 5, EALC05-B -CONCRETE SLAB TEST AREA-CLUSTER 5, EALC05-C - CONCRETE SLAB DUMP AREA 1-CLUSTER 5, EALC05-D - CONCRETE SLAB DUMP AREA 2-CLUSTER 5, EALC09-A - NIKE CONTROL DRY WELLS(4)-CLUSTER 9, EALCO9-B - NIKE CNTL SEPTIC TANK/SAND FILTER-CLU 9, EALCO9-C - NIKE CNTL UNGD FUEL TANK(EXCA)-CLUSTER 9, EALC09-D - NIKE EAST WOODS SITE 1-CLUSTER 9, EALC09-F -SURFICIAL AQUIFER-CLUSTER 9, EALC13-A - SCHOOL FLD NO I TEST AREAS(2)-CLU 13, EALC13-B -SCHOOL FIELD NO II DUMPS-CLUSTER 13, EALC13-C - UNDERGROUND STORAGE TANKS-CLUSTER 13, EALC13-D - SURFICIAL AQUIFER-CLUSTER 13, EALC17-A - EAST WOODS DISPOSAL AREA-CLUSTER 17, EALC20 - SCHOOL FIELD NO III TEST AREA-CLUSTER 20, EALC32 - GUM POINT DREDGE SPOILS-CLUSTER 32, EALC33 - MONKS CREEK FARM SITE-CLUSTER 33, EANS01-A - UNCONFINED GROUNDWATER, EANS01-B - CONFINED GROUNDWATER, EANS01-C - LAUNCH AREA SEPTIC SYSTEM, EANS01-D - SOUTHWEST LAUNCH LANDFILL., EANS01-F - UNDERGROUND FUEL TANK (E6871), EANS01-G - UNDERGROUND FUEL TANKS BARRACKS AREA, EANS01-H - NIKE BARRACKS SEPTIC SYSTEM, EANS01-I - LAUNCH SURFACE DRAINAGE SYSTEM, EANS01-J - BERMS & SI DISTURBED SOIL AREAS, EANS01-K - SCHOOL FIELD IV, EAOE04 - D-FIELD AERIAL SPRAY GRID-CLUSTER 4, EAOE08 - G-FIELD WASTEWATER TREATMENT AREA-CLU 8, EAOE12 - H-FIELD WASH RACK AND STORAGE AREA-CL 12, EAOE16 - M-FLD MINE-FLD/P-TYPE BLDG. STO AREA C16, EAOE19 - FORT HOYLE TRAINING AREA-CLUSTER 19, EAOE22 - L-FLD DEMO AND PROPELL DISP SITE-CLU 22, EAOE23 - I-FIELD JAPANESE BUNKER AREA CLUSTER 23, EAOE24 - M-FLD SOUTHEAST TEST AND BURN AREA CL 24, EAOE26 - M-FLD TUNNELS AND TEST SLAB AREA CLU 26, EAOE27 - M-FIELD PRE-WWII AGENT TEST SITE CLU 27, EAOE28 - H-FIELD CONCRETE TARGET AREA CLUSTER 28, EAOE29 -MAXWELL POINT TEST SITE CLUSTER 29, EAOE30 - C-FIELD MUNITIONS BURIAL SITE CLUSTER 30, EAOE31 - H-FIELD TANK TEST RANGE CLUSTER 31, EAOE37 - D-FLD CHEMICAL AGENT TEST GRID CLU 37, EAOE38 - K-FIELD DEMOLITION FIELD CLUSTER 38, EAOE39 - C-FIELD WASTEWATER SYSTEM CLUSTER 39, EAOE41 - G-FIELD TUNNEL COMPLEX CLUSTER 41, EAOE42 - M-FIELD CLOTHING SHACK AREA CLUSTER 42, EAOE43 - M-FIELD GRENADE RANGE CLUSTER 43, EAOE44 -M-FIELD BOMLET PROJECTOR CLUSTER 44, EAOE45 - E-FLD LEGO POINT IMPACT AREA CLUSTER 45, EAOE46 - E-FIELD DREDGE SPOIL AREA CLUSTER 46, EAOE49 - L-FIELD OLD BUSH RIVER DOCK CLUSTER 49, EAOE50 - G-FIELD TRAINING AREA CLUSTER 50, EAOE51 - K-FIELD PISTOL RANGE CLUSTER 51, EAOE52 - MAXWELL POINT RIFLE RANGE CLUSTER 52, EAOE53 - I-FIELD IMPACT AREA CLUSTER 53, EAOE54 - I-FIELD SMOKE POT BURIAL SITE CLUSTER 54, EAOF01 - OLD O-FIELD GWTS-OU1, EAOF02 - OLD O-FIELD SOURCE AREA-OU2, EAOF03 - WATSON CREEK SEDIMENT & SW-OU3, EAOF04 - NEW O-FIELD GW AND SOURCE AREA-OU4, EAPP00 - BUILDING E5625-PILOT PLANT, EAWW00 - WESTWOOD AREA, EAWW02-A - MATERIAL STORAGE/RAD TEST SITE, EAWW02-B -GROUND SCAR AREA-CLUSTER 2, EAWW02-C - OPEN GRAVEL DEPRESSION-CLUSTER 2, EAWW02-D - MOUNDS-CLUSTER 2, EAWW02-E - DISPOSAL/BURN PITS, EAWW06 - RAD MAT'L DISPOSAL FACILITY/DEMIL SITE, EAWW10-A - ROADS END DISPOSAL SITE-CLUSTER 10, EAWW10-B - HOG POINT SITE-CLUSTER 10, EAWW10-C - PINEY POINT SITE-CLUSTER 10, EAWW10-D - LINEAR FEATURES SITE-CLUSTER 10, EAWW10-E - IMPOUNDMENT SITE-CLUSTER 10, EAWW10-F WETLAND SITE-CLUSTER 10, EAWW14-A - BLDG E-5770 AREA/MAGNOLIA RD RAD. TEST , EAWW14-B BLDG E-5695 AREA-CLUSTER 14, EAWW14-C - GAS MASK FACTORY/WWI CHLORINE PLANT , EAWW21-A - SAN DOMINGO ORD. BURIAL PIT-CLUSTER 21, EAWW21-B - SAN DOMINGO MUNITIONS PLANT-CLUSTER 21, EAWW21-C - BUILDING E5664-CLUSTER 21, EAWW21-D - BUILDING E5830 LANDFILL-CLUSTER 21, EAWW21-E - WWI CHLORINE PLANT DUMP - CLUSTER 21) (AAML01 - MICHAELSVILLE LANDFILL-OU1 (SOURCE), AAML02 - MICHAELSVILLE LANDFILL-OU2 (GW), AAOA01 - OTHER ABERDEEN AREAS-LANDFILLS, AAOA02 - OTHER ABERDEEN AREAS-SURFACE DISPL AREAS, AAOA03 - OTHER ABERDEEN AREAS-DRAINAGE DITCHS, AAOA05 - INFECTIOUS WASTE INCINERATOR, AAOA06 - GERMAN AMMUNITION TRAIN EXPLOSION AREA, AAOA07 - OTHER ABERDEEN AREAS-STORAGE AREAS, AAOA08 - OTHER ABERDEEN AREAS- GW Sites, AAOA10 -OTHER ABERDEEN AREAS-WASHRACKS, AAOA11 - OTHER ABERDEEN AREAS-WASTE TREATMENT PLT, AAOA12 - OTHER ABERDEEN AREAS-FIRING RANGES, AAOA13 - CSTA BURIED DRUM SITE -BLDG 896, AAWB01 - WESTERN BOUNDARY AREA GROUNDWATER-OU1, AAWB02 - PAAF LANDFILL/CITY OF ABERDEEN WELLS-OU2, AAWB04 - OTHER MEDIA OU3(SW, SED, SOIL), AAWP01 -WP UNDERWATER MUNITIONS BURIAL, APGSC00 - SHORELINE CLEAN-UP, EABR00 - Bush River Area, EABR03-A - OLD BUSH RIVER ROAD DUMP-CLUSTER 3, EABR03-B - TRANSFORMER STORAGE-CLUSTER 3, EABR03-C - SURFICIAL AQUIFER-CLUSTER 3, EABR07-A - BOAT CLUB FILL SITE(4)-CLUSTER 7, EABR07-B - BIO-SENSOR FACILITY-CLUSTER 7, EABR11-A - 26TH STREET DISPOSAL SITE (1)-CLUSTER 11, EABR11-B - 26TH STREET DISPOSAL SITE (2)-CLUSTER 11, EABR11-C - 22ND STREET LANDFILL-CLUSTER 11, EABR11-D - BLDG 45-A AMMO RENOVATION FCTY-CLU 11, EABR11-E - CASY INCINERATOR-CLUSTER 11, EABR11-F - SURFICIAL AQUIFER-CLUSTER 11, EABR11-G -UNDERGROUND STORAGE TANK, EABR11-H - ADAMSITE STORAGE PIT - CLUSTER 11, EABR11-I -RADIOACTIVE MATERIAL DISPOSAL FACILITY, EABR15-A - KINGS CRK CHEMICAL DISPOSAL SITE CLU 15, EABR15-B - 30TH STREET LF-CLUSTER 15, EABR15-C - TON CONTAINER STORAGE-CLUSTER 15, EABR15-D - SURFICIAL AQUIFER - CLUSTER 15, EABR18-A - TAPLER PT DREDGE MATERIAL SITE-CLU 18, EABR18-B - CHEM MUNITION BURIAL SITE(4)-CLUSTER 18, EABR18-C - IGLOO STORAGE AREAS-CLUSTER 18, EABR18-D - A-FIELD TEST SITE(2)-CLUSTER 18, EABR18-E - BUSH RIVER DOCK(E2396)-CLUSTER 18, EABR18-F - SURFICIAL AQUIFER - CLUSTER 18, EABR35-A - MAINTENANCE YARD-CLUSTER 35, EABR35-B - BLDG E2144/2148/2150-CLUSTER 35, EABR36-A -WAREHOUSE STORAGE AREAS-CLUSTER 36, EABR36-B - BLDG 846 WASTE DISPOSAL SITE-CLUSTER 36, EACC1A-A - RAILROAD YARD-CLUSTER 1A, EACC1A-B - G STREET SALVAGE YARD-CLUSTER 1A, EACC1D - DM FILLING PLANT-CLUSTER 1D, EACC1E - BUILDING 87 COMPLEX-CLUSTER 1E, EACC1F-A - BUILDING E5604 AREA-CLUSTER 1F, EACC1F-B - BLDG 80 SERIES SMOKE LABS-CLUSTER 1F, EACC1G-A - BLDG E5185 WWII MTD FILLING PNT-CLU 1G, EACC1G-B - BLDG E5188 WP FILLING PNT-CLUSTER 1G, EACC1H-A - 1937 MUSTARD DISPOSAL PIT-CLUSTER 1H, EACC1H-B - WWII CHLORINE PLANT-CLUSTER 1H, EACC1H-C - BLDG E5483 PROTECT CLOTH LDY-CLUSTER 1H, EACC1H-D -PHOSGENE PLANT AREA-CLUSTER 1H, EACC1H-E - BLDG 103 AREA CHEM PNT/DUMP SITE-CLU 1H, EACC1H-F - EXPER CHEM PLANT AREA-CLUSTER 1H, EACC1H-G - MUSTARD PLANT AREA-CLUSTER 1H, EACC1I-A - BUILDING 106/107 AREA-CLUSTER 1I, EACC1I-B - BLDG 113 GAS INST CHAMBER-CLUSTER 1I, EACC1J - LAB TOXIC WASTE DISP PIT-BLDG 30-CL 1, EACC1K - CANAL CRK MARSH AND LANDFILL-CLUSTER 1K, EACC1L-A - BLDG 503 SMK MIX BURNING SITES-CLU 1L, EACC1L-B -BUILDING 503 SMOKE POT PLANT-CLUSTER 1L, EACC2A - OLD HOSP AND ADMIN AREA-CLUSTER 2A, EACC2B - BLDG E5023 WWI WP FILLING PNT-CLU 2B, EACC2C - BLDG E5238 CLOTH IMPREG FCLY-CLU 2C, EACC2D - LAB TOXIC WASTE DISPOSAL PITS-CLU 2D, EACC2E - NOBLE ROAD INCINERATORS-CLUSTER 2E, EACC2F - BLDG 99 (E5032) EXP FILLING PNT-CLU 2F, EACC2G - BLDG E5103 PHOTO LAB-CLUSTER 2G, EACC2H-A - BLDG 501 FILLING PNT/E5100 LAB-CLU 2H, EACC2H-B -WWI SHELL DUMPS-CLUSTER 2H, EACC2H-C - FILLING PLANTS NO 1&2-CLUSTER 2H, EACC2I-A -AIRFIELD AREA (WIEDE FIELD)-CLUSTER 2I, EACC2I-B - OLD SHOP AND MOTORPOOL AREA-CLUSTER 2I, EACC3A - LAB TOXIC WASTE DIS PIT-BLDG E3330-CL 3A, EACC3B - BUILDING E2100 LABORATORY-CLUSTER 3B, EACC3C - BLD E32XX/E3100/3081 MED RESH LABS-CL 3C, EACC3D -BUILDING E3160 COMPLEX-CLUSTER 3D, EACC3E - BLDG E3300/E3330 LAB COMPLEX-CLUSTER 3E, EACC3F - BUILDING E35XX AREA-CLUSTER 3F, EACC3G - BLDG E360X/E361X/E362X AREA-CLUSTER 3G, EACC3H - E3560 TEST CHAMBER COMPLEX-CLUSTER 3H, EACC3I - BLDG E3570 ASSEMBLY PLANT-CLUSTER 3I, EACC3J - BLDG E3580 PYROTECH LDG FACILITY-CLU 3J, EACC3K-A - BUILDING E37XX COMPLEX-CLUSTER 3K, EACC3K-B - B-FIELD KINGS CREEK DUMP CLUSTER 3K, EACC3L -BLDG E3640 PROCESS LAB-CLUSTER 3L, EACC3M-A - WASTEWATER TREATMENT AREA-CLUSTER 3M, EACC3M-B - B-FIELD DECON-DETOX INCINERATOR-CL 3M, EACC3N - BEACH POINT TEST SITE-CLUSTER 3N, EACC3O - B-FIELD RANGE AREA-CLUSTER 3O, EACC3P - MOSQUITO TEST GRID AREA-CLUSTER 3P, EACC4A - EAST AREA CC AQUIFER-CLUSTER 4A-A, EACC4A-B - WEST AREA CC AQUIFER-CLUSTER4A-B, EACC5A - CANAL CREEK BED SED.SOURCE AREA CLUST 5A, EACC5B -KINGS CREEK SEDIMENT PESTICIDE SOURCE AR, EACC6 - HMF/UST REMOVAL/CLOSURE, EACC7 -UNEXPLODED ORDNANCE/CWM, EACIOO - CARROLL ISLAND STUDY AREA, EACIO1-A - BENGIES POINT RD. DUMP-CLUSTER 1, EACI01-B - BENGIES POINT ROAD FARM HOUSE-CLUSTER 1, EACI01-C - OLD CARROLL ISLAND ROAD DUMP-CLUSTER 1, EACIO1-D - AOC ASSOCIATED WITH SITE 10-CLUSTER 1, EACI02-A - SERVICE AREA-CLUSTER 2, EACI02-B - DREDGE SPOIL SITE-CLUSTER 2, EACI02-C -WOODS W OF SERV AREA-AOC ASSO W. SITE 13, EACI03 - EPG DUMP-CLUSTER 3, EACI04-A -AERIAL SPRAY GRID-CLUSTER 4, EACI04-B - DECONTAMINATION PITS-CLUSTER 4, EACI04-C -WOODS WEST OF AERIAL SPRAY GRID, EACI04-D - BZ TEST BURN PITS-CLUSTER 4, EACI05-A - TEST GRID 1-CLUSTER 5, EACI05-B - MAGAZINE AREA-CLUSTER 5, EACI05-C - ANIMAL SHELTER-CLUSTER 5, EACI05-D - A-SHELTER WDS EAST OF TEST GRID 1-CLU 5, EACI05-E - PUSH-B MNDS N & E OF TEST GRID 1-CLU 5, EACI06-A - WIND TUNNEL-CLUSTER 6, EACI06-B - WOODS SOUTH OF WIND TUNNEL ROAD, EACIO6-C - UST AT WIND TUNNEL-CLUSTER 6, EACIO6-D - CS TEST AREA-CLUSTER 6, EACI06-E - CS TST AREA MDS-AOC ASSO W. SITE 12-CL 6, EACI07-A - VX TEST AREA-CLUSTER 7, EACI07-B - TEST GRID 2-CLUSTER 7, EACI07-C - HD TEST AREA & AREAS EAST-CLUSTER 7, EACIO8 - DISPOSAL SITE-CLUSTER 8, EAGQ00 - GRACES QUARTERS STUDY AREA, EAGQ01-A - DISPOSAL AREA-CLUSTER 1, EAGQ01-B - GRACES QUARTERS DUMP-CLUSTER 1, EAGQ01-C - BUNKERS SITE-CLUSTER 1, EAGQ01-D - FEMA SERVICE AREA-CLUSTER 1, EAGQ01-E -FEMA BUNKER-CLUSTER 1, EAGQ01-F - AOC ASSOCIATED WITH SITE 4, EAGQ01-G - HD TEST ANNULI-CLUSTER 1, EAGQ01-H - TEST HUTS-CLUSTER 1, EAGQ01-I - SECONDARY TEST AREA-CLUSTER 1, EAGQ02-A - NORTHERN PERIMETER DUMP-CLUSTER 2, EAGQ02-B - S & SW PERIMETER DUMP-CLUSTER 2, EAGQ02-C - PRIMARY TEST AREA-CLUSTER 2, EAGQ02-D - SURFICIAL AQUIFER- CLUSTER 2, EAGQ03-A - SERVICE AREA-CLUSTER 3, EAGQ03-B - DUGAWAY PROVING GROUND TEST SITE-CL 3, EAGQ03-C - AOC ASSOCIATED WITH SITE 8-CLUSTER 3, EAGQ03-D - DISPOSAL MOUNDS AT DUGWAY SITE-CLUSTER 3, EAGQ03-E - USTS AT SERVICE AREAS-CLUSTER 3, EAJF00 -J-FIELD STUDY AREA, EAJF01 - WHITE PHOSPHORUS BURNING PIT, EAJF02 - PROTOTYPE BUILDING, EAJF03 - CS/CN AREA (RIOT CONTROL BURNING PITS), EAJF04 - ROBINS POINT DEMO. GROUND, EAJF05 - TOXIC BURNING PIT, EAJF05-A - TBP-SOUTHERN MAIN PITS OVERALL, EAJF05-B - TBP-SURFICIAL AQUIFER, EAJF06 - SOUTH BEACH DEMOLITION GROUND, EAJF07 - SOUTH BEACH TRENCH, EAJF08 - X1 RUINS SITE SW OF INTERSECTION, EAJF09 - DRAINAGE GRID-AREA A, EAJF10 -FORD'S POINT FIRING RANGE-AREA B, EAJF11 - RUINS SITE NE OF INTERSECTION-AREA C, EAJF12 -RUINS SITE ACROSS RD FROM WPP (RNS SITE), EAJF13 - SWAMP 400' E OF RUINS SITE-AREA D, EAJF14 - ROBINS POINT TOWER SITE, EALC00 - LAUDERICK CREEK, EALC05-A - NIKE EAST WOODS SITE 6-CLUSTER 5, EALC05-B - CONCRETE SLAB TEST AREA-CLUSTER 5, EALC05-C - CONCRETE SLAB DUMP AREA 1-CLUSTER 5, EALC05-D - CONCRETE SLAB DUMP AREA 2-CLUSTER 5, EALC09-A - NIKE CONTROL DRY WELLS(4)-CLUSTER 9, EALC09-B - NIKE CNTL SEPTIC TANK/SAND FILTER-CLU 9, EALC09-C - NIKE CNTL UNGD FUEL TANK(EXCA)-CLUSTER 9, EALC09-D - NIKE EAST WOODS SITE 1-CLUSTER 9, EALC09-F - SURFICIAL AQUIFER-CLUSTER 9, EALC13-A - SCHOOL FLD NO I TEST AREAS(2)-CLU 13, EALC13-B - SCHOOL FIELD NO II DUMPS-CLUSTER 13, EALC13-C -UNDERGROUND STORAGE TANKS-CLUSTER 13, EALC13-D - SURFICIAL AQUIFER-CLUSTER 13, EALC17-A - EAST WOODS DISPOSAL AREA-CLUSTER 17, EALC20 - SCHOOL FIELD NO III TEST AREA-CLUSTER 20, EALC32 - GUM POINT DREDGE SPOILS-CLUSTER 32, EALC33 - MONKS CREEK FARM SITE-CLUSTER 33, EANS01-A - UNCONFINED GROUNDWATER, EANS01-B - CONFINED GROUNDWATER, EANS01-C - LAUNCH AREA SEPTIC SYSTEM, EANS01-D - SOUTHWEST LAUNCH LANDFILL., EANS01-F - UNDERGROUND FUEL TANK (E6871), EANS01-G - UNDERGROUND FUEL TANKS BARRACKS AREA, EANS01-H - NIKE BARRACKS SEPTIC SYSTEM, EANS01-I - LAUNCH SURFACE DRAINAGE SYSTEM, EANS01-J - BERMS & DISTURBED SOIL AREAS, EANS01-K - SCHOOL FIELD IV, EAOE04 - D-FIELD AERIAL SPRAY GRID-CLUSTER 4, EAOE08 - G-FIELD WASTEWATER TREATMENT AREA-CLU 8, EAOE12 - H-FIELD WASH RACK AND STORAGE AREA-CL 12, EAOE16 - M-FLD MINE-FLD/P-TYPE BLDG. STO AREA C16, EAOE19 - FORT HOYLE TRAINING AREA-CLUSTER 19, EAOE22 - L-FLD DEMO AND PROPELL DISP SITE-CLU 22, EAOE23 - I-FIELD JAPANESE BUNKER AREA CLUSTER 23, EAOE24 - M-FLD SOUTHEAST TEST AND BURN AREA CL 24, EAOE26 - M-FLD TUNNELS AND TEST SLAB AREA CLU 26, EAOE27 - M-FIELD PRE-WWII AGENT TEST SITE CLU 27, EAOE28 - H-FIELD CONCRETE TARGET AREA CLUSTER 28, EAOE29 - MAXWELL POINT TEST SITE CLUSTER 29, EAOE30 - C-FIELD MUNITIONS BURIAL SITE CLUSTER 30, EAOE31 - H-FIELD TANK TEST RANGE CLUSTER 31, EAOE37 - D-FLD CHEMICAL AGENT TEST GRID CLU 37, EAOE38 - K-FIELD DEMOLITION FIELD CLUSTER 38, EAOE39 - C-FIELD WASTEWATER SYSTEM CLUSTER 39, EAOE41 - G-FIELD TUNNEL COMPLEX CLUSTER 41, EAOE42 - M-FIELD CLOTHING SHACK AREA CLUSTER 42, EAOE43 -M-FIELD GRENADE RANGE CLUSTER 43, EAOE44 - M-FIELD BOMLET PROJECTOR CLUSTER 44, EAOE45 - E-FLD LEGO POINT IMPACT AREA CLUSTER 45, EAOE46 - E-FIELD DREDGE SPOIL AREA CLUSTER 46, EAOE49 - L-FIELD OLD BUSH RIVER DOCK CLUSTER 49, EAOE50 - G-FIELD TRAINING AREA CLUSTER 50, EAOE51 - K-FIELD PISTOL RANGE CLUSTER 51, EAOE52 - MAXWELL POINT RIFLE RANGE CLUSTER 52, EAOE53 - I-FIELD IMPACT AREA CLUSTER 53, EAOF01 - OLD O-FIELD GWTS-OU1, EAOF02 - OLD O-FIELD SOURCE AREA-OU2, EAOF03 - WATSON CREEK SEDIMENT & SW-OU3, EAOF04 - NEW O-FIELD GW AND SOURCE AREA-OU4, EAPP00 - BUILDING E5625-PILOT PLANT, EAWW00 - WESTWOOD AREA, EAWW02-A - MATERIAL STORAGE/RAD TEST SITE, EAWW02-B -GROUND SCAR AREA-CLUSTER 2, EAWW02-C - OPEN GRAVEL DEPRESSION-CLUSTER 2, EAWW02-D - MOUNDS-CLUSTER 2, EAWW02-E - DISPOSAL/BURN PITS, EAWW06 - RAD MAT'L DISPOSAL FACILITY/DEMIL SITE, EAWW10-A - ROADS END DISPOSAL SITE-CLUSTER 10, EAWW10-B - HOG POINT SITE-CLUSTER 10, EAWW10-C - PINEY POINT SITE-CLUSTER 10, EAWW10-D - LINEAR FEATURES SITE-CLUSTER 10, EAWW10-E - IMPOUNDMENT SITE-CLUSTER 10, EAWW10-F -WETLAND SITE-CLUSTER 10, EAWW14-A - BLDG E-5770 AREA/MAGNOLIA RD RAD. TEST , EAWW14-B - BLDG E-5695 AREA-CLUSTER 14, EAWW14-C - GAS MASK FACTORY/WWI CHLORINE PLANT, EAWW21-A - SAN DOMINGO ORD. BURIAL PIT-CLUSTER 21, EAWW21-B - SAN DOMINGO MUNITIONS PLANT-CLUSTER 21, EAWW21-C - BUILDING E5664-CLUSTER 21, EAWW21-D - BUILDING E5830 LANDFILL-CLUSTER 21, EAWW21-E - WWI CHLORINE PLANT DUMP - CLUSTER 21) 1991 IRA (AAML01 - MICHAELSVILLE LANDFILL-OU1 (SOURCE), EANS01-F - UNDERGROUND FUEL TANK (E6871)) RI/FS (AAWP01 - WP UNDERWATER MUNITIONS BURIAL) 1992 RD (AAML01 - MICHAELSVILLE LANDFILL-OU1 (SOURCE)) RI/FS (AAML01 - MICHAELSVILLE LANDFILL-OU1 (SOURCE)) IRA (EACC1H-E - BLDG 103 AREA CHEM PNT/DUMP SITE-CLU 1H, EACC3D - BUILDING E3160 COMPLEX- CLUSTER 3D, EACC3J - BLDG E3580 PYROTECH LDG FACILITY-CLU 3J) 1993 IRA (AAWB01 - WESTERN BOUNDARY AREA GROUNDWATER-OU1, EACC3N - BEACH POINT TEST SITE- CLUSTER 3N, EACIO6-A - WIND TUNNEL-CLUSTER 6, EACIO8 - DISPOSAL SITE-CLUSTER 8, EAOE08 - G-FIELD WASTEWATER TREATMENT AREA-CLU 8) 1994 IRA (AAOA08 - OTHER ABERDEEN AREAS- GW Sites, AAWB03 - FIRE TRAINING AREA, EACI00 - CARROLL ISLAND STUDY AREA, EAGQ00 - GRACES QUARTERS STUDY AREA, EAGQ01-A - DISPOSAL AREA- CLUSTER 1, EALCO9-C - NIKE CNTL UNGD FUEL TANK(EXCA)-CLUSTER 9, EANS01-G - UNDERGROUND FUEL TANKS BARRACKS AREA) 1995 IRA (AAOA07 - OTHER ABERDEEN AREAS-STORAGE AREAS, APGSC00 - SHORELINE CLEAN-UP, EACC1E - BUILDING 87 COMPLEX-CLUSTER 1E, EACC1G-B - BLDG E5188 WP FILLING PNT-CLUSTER 1G, EACI06-C - UST AT WIND TUNNEL-CLUSTER 6, EAGQ01-H - TEST HUTS-CLUSTER 1, EAGQ01-I - SECONDARY TEST AREA-CLUSTER 1, EAGQ02-A - NORTHERN PERIMETER DUMP-CLUSTER 2, EAGQ02-B - S & SW PERIMETER DUMP-CLUSTER 2, EAGQ02-C - PRIMARY TEST AREA-CLUSTER 2, EAGQ03-A - SERVICE AREA-CLUSTER 3, EAGQ03-B - DUGAWAY PROVING GROUND TEST SITE-CL 3, EAGQ03-D - DISPOSAL MOUNDS AT DUGWAY SITE-CLUSTER 3, EAGQ03-E - USTS AT SERVICE AREAS-CLUSTER 3, EALC05-C - CONCRETE SLAB DUMP AREA 1-CLUSTER 5, EALC13-A - SCHOOL FLD NO I TEST AREAS(2)-CLU 13, EALC13-B - SCHOOL FIELD NO II DUMPS-CLUSTER 13, EALC20 - SCHOOL FIELD NO III TEST AREA-CLUSTER 20, EANS01-D - SOUTHWEST LAUNCH LANDFILL., EANS01-H - NIKE BARRACKS SEPTIC SYSTEM, EANS01-K - SCHOOL FIELD IV, EAOE50 - G-FIELD TRAINING AREA CLUSTER 50) SI (AAOA14 - WP MUNITIONS LAND BURIAL AREA) PA (AAOA14 - WP MUNITIONS LAND BURIAL AREA) RI/FS (AAWB03 - FIRE TRAINING AREA, EACC1H-E - BLDG 103 AREA CHEM PNT/DUMP SITE-CLU 1H) 1996 RI/FS (EACI00 - CARROLL ISLAND STUDY AREA, EACI01-A - BENGIES POINT RD. DUMP-CLUSTER 1, EACI01- C - OLD CARROLL ISLAND ROAD DUMP-CLUSTER 1, EACI02-A - SERVICE AREA-CLUSTER 2, EACI02-C - WOODS W OF SERV AREA-AOC ASSO W. SITE 13, EACI03 - EPG DUMP-CLUSTER 3, EACI04-B - DECONTAMINATION PITS-CLUSTER 4, EACI04-C - WOODS WEST OF AERIAL SPRAY GRID, EACI04-D - BZ TEST BURN PITS-CLUSTER 4, EACI05-D - A-SHELTER WDS EAST OF TEST GRID 1-CLU 5, EACI05-E - PUSH-B MNDS N & E OF TEST GRID 1-CLU 5, EACI06-B - WOODS SOUTH OF WIND TUNNEL ROAD, EACI08 - DISPOSAL SITE-CLUSTER 8, EAJF05 - TOXIC BURNING PIT, EAJF05-A - TBP-SOUTHERN MAIN PITS OVERALL, EANS01-A - UNCONFINED GROUNDWATER, EANS01-B - CONFINED GROUNDWATER, EANS01-A - UNCONFINED GROUNDWATER, EANS01-B - CONFINED GROUNDWATER, EANS01-C - LAUNCH AREA SEPTIC SYSTEM, EANS01-D - SOUTHWEST LAUNCH LANDFILL., EANS01-F - UNDERGROUND FUEL TANK (E6871), EANS01-G - UNDERGROUND FUEL TANKS BARRACKS AREA, EANS01-H - NIKE BARRACKS SEPTIC SYSTEM, EANS01-I - LAUNCH SURFACE DRAINAGE SYSTEM, EANS01-J - BERMS & DISTURBED SOIL AREAS, EANS01-K - SCHOOL FIELD IV) RD (EACC1H-E - BLDG 103 AREA CHEM PNT/DUMP SITE-CLU 1H) IRA (AAOA01 - OTHER ABERDEEN AREAS-LANDFILLS, AAOA04 - OTHER ABERDEEN AREAS-SPILL SITE AREAS, EACC1H-F - EXPER CHEM PLANT AREA-CLUSTER 1H, EAWW14-C - GAS MASK FACTORY/WWI CHLORINE PLANT , EAWW21-E - WWI CHLORINE PLANT DUMP - CLUSTER 21) 1997 RD (EACI01-A - BENGIES POINT RD. DUMP-CLUSTER 1, EACI01-C - OLD CARROLL ISLAND ROAD DUMP-CLUSTER 1, EACI02-A - SERVICE AREA-CLUSTER 2, EACI02-C - WOODS W OF SERV AREA-AOC ASSO W. SITE 13, EACI03 - EPG DUMP-CLUSTER 3, EACI04-B - DECONTAMINATION PITS-CLUSTER 4, EACI04-C - WOODS WEST OF AERIAL SPRAY GRID, EACI04-D - BZ TEST BURN PITS-CLUSTER 4, EACI05-D - A-SHELTER WDS EAST OF TEST GRID 1-CLU 5, EACI05-E - PUSH-B MNDS N & E OF TEST GRID 1-CLU 5, EACI06-B - WOODS SOUTH OF WIND TUNNEL ROAD, EACI08 - DISPOSAL SITE-CLUSTER 8, EANS01-C - LAUNCH AREA SEPTIC SYSTEM, EAOF03 - WATSON CREEK SEDIMENT & SWOU3) RA(C) (AAML02 - MICHAELSVILLE LANDFILL-OU2 (GW), APGSC00 - SHORELINE CLEAN-UP) IRA (EABR03-A - OLD BUSH RIVER ROAD DUMP-CLUSTER 3, EABR07-A - BOAT CLUB FILL SITE(4)-CLUSTER 7, EABR07-B - BIO-SENSOR FACILITY-CLUSTER 7, EABR11-H - ADAMSITE STORAGE PIT - CLUSTER 11, EABR15-A - KINGS CRK CHEMICAL DISPOSAL SITE CLU 15, EABR15-B - 30TH STREET LF-CLUSTER 15, EABR15-C - TON CONTAINER STORAGE-CLUSTER 15, EABR18-A - TAPLER PT DREDGE MATERIAL SITE-CLU 18, EABR18-C - IGLOO STORAGE AREAS-CLUSTER 18, EABR18-D - A-FIELD TEST SITE(2)-CLUSTER 18, EABR18-E - BUSH RIVER DOCK(E2396)-CLUSTER 18, EABR35-A - MAINTENANCE YARD-CLUSTER 35, EABR35-B - BLDG E2144/2148/2150-CLUSTER 35, EABR36-A - WAREHOUSE STORAGE AREAS-CLUSTER 36, EABR36-B - BLDG 846 WASTE DISPOSAL SITE-CLUSTER 36, EALC05-A - NIKE EAST WOODS SITE 6-CLUSTER 5, EALC13-C - UNDERGROUND STORAGE TANKS-CLUSTER 13) RI/FS (AAML02 - MICHAELSVILLE LANDFILL-OU2 (GW), EACI01-B - BENGIES POINT ROAD FARM HOUSE-CLUSTER 1, EACI01-D - AOC ASSOCIATED WITH SITE 10-CLUSTER 1, EACI02-B - DREDGE SPOIL SITE-CLUSTER 2, EACI04-A - AERIAL SPRAY GRID-CLUSTER 4, EACI05-A - TEST GRID 1-CLUSTER 5, EACI05-B - MAGAZINE AREA-CLUSTER 5, EACI05-C - ANIMAL SHELTER-CLUSTER 5, EACI06-A - WIND TUNNEL-CLUSTER 6, EACIO6-C - UST AT WIND TUNNEL-CLUSTER 6, EACIO6-D - CS TEST AREA-CLUSTER 6, EACI06-E - CS TST AREA MDS-AOC ASSO W. SITE 12-CL 6, EACI07-A - VX TEST AREA-CLUSTER 7, EACIO7-B - TEST GRID 2-CLUSTER 7, EACIO7-C - HD TEST AREA & AREAS EAST-CLUSTER 7, EAGQ01-A - DISPOSAL AREA-CLUSTER 1, EAGQ01-B - GRACES QUARTERS DUMP-CLUSTER 1, EAGQ01-C - BUNKERS SITE-CLUSTER 1, EAGQ01-D - FEMA SERVICE AREA-CLUSTER 1, EAGQ01-E - FEMA BUNKER-CLUSTER 1, EAGQ01-F - AOC ASSOCIATED WITH SITE 4, EAGQ01-G - HD TEST ANNULI-CLUSTER 1, EAGQ01-H - TEST HUTS-CLUSTER 1, EAGQ01-I - SECONDARY TEST AREA-CLUSTER 1, EAGQ02-A - NORTHERN PERIMETER DUMP-CLUSTER 2, EAGQ02-B - S & SW PERIMETER DUMP-CLUSTER 2, EAGQ02-C - PRIMARY TEST AREA-CLUSTER 2, EAGQ03-A - SERVICE AREA-CLUSTER 3, EAGQ03-B - DUGAWAY PROVING GROUND TEST SITE-CL 3, EAGQ03-C - AOC ASSOCIATED WITH SITE 8-CLUSTER 3, EAGQ03-D - DISPOSAL MOUNDS AT DUGWAY SITE-CLUSTER 3, EAGQ03-E - USTS AT SERVICE AREAS-CLUSTER 3, EALC00 - LAUDERICK CREEK, EAOF03 -WATSON CREEK SEDIMENT & SW-OU3, EAPP00 - BUILDING E5625-PILOT PLANT) 1998 RD (EANS01-D - SOUTHWEST LAUNCH LANDFILL.) RA(C) (EANS01-C - LAUNCH AREA SEPTIC SYSTEM) IRA (EABR11-B - 26TH STREET DISPOSAL SITE (2)-CLUSTER 11, EAWW06 - RAD MAT'L DISPOSAL FACILITY/DEMIL SITE ) RI/FS (EABR11-G - UNDERGROUND STORAGE TANK, EABR11-H - ADAMSITE STORAGE PIT - CLUSTER 11) 1999 IRA (EABR18-B - CHEM MUNITION BURIAL SITE(4)-CLUSTER 18, EACC1A-B - G STREET SALVAGE YARD-CLUSTER 1A, EACC1L-A - BLDG 503 SMK MIX BURNING SITES-CLU 1L, EACI02-A - SERVICE AREA- CLUSTER 2) RA(C) (EANS01-D - SOUTHWEST LAUNCH LANDFILL., EAOF03 - WATSON CREEK SEDIMENT & SW-OU3) RI/FS (EABR03-A - OLD BUSH RIVER ROAD DUMP-CLUSTER 3, EABR03-C - SURFICIAL AQUIFER-CLUSTER 3, EACC6 - HMF/UST REMOVAL/CLOSURE, EAGQ00 - GRACES QUARTERS STUDY AREA, EALC13-A - SCHOOL FLD NO I TEST AREAS(2)-CLU 13, EALC13-B - SCHOOL FIELD NO II DUMPS-CLUSTER 13, EALC13-C - UNDERGROUND STORAGE TANKS-CLUSTER 13) RD (EABR03-A - OLD BUSH RIVER ROAD DUMP-CLUSTER 3, EANS01-A - UNCONFINED GROUNDWATER) 2000 IRA (EAJF00 - J-FIELD STUDY AREA) RA(C) (EACC1H-E - BLDG 103 AREA CHEM PNT/DUMP SITE-CLU 1H, EACI01-A - BENGIES POINT RD. DUMP- CLUSTER 1, EACI01-C - OLD CARROLL ISLAND ROAD DUMP-CLUSTER 1, EACI02-A - SERVICE AREA-CLUSTER 2, EACI02-C - WOODS W OF SERV AREA-AOC ASSO W. SITE 13, EACI03 - EPG DUMP-CLUSTER 3, EACI04-B - DECONTAMINATION PITS-CLUSTER 4, EACI04-C - WOODS WEST OF AERIAL SPRAY GRID, EACI04-D - BZ TEST BURN PITS-CLUSTER 4, EACI05-D - A-SHELTER WDS EAST OF TEST GRID 1-CLU 5, EACI05-E - PUSH-B MNDS N & E OF TEST GRID 1-CLU 5, EACI06-B - WOODS SOUTH OF WIND TUNNEL ROAD, EACI08 - DISPOSAL SITE-CLUSTER 8, EANS01-A - UNCONFINED **GROUNDWATER**) RI/FS (AAWB01 - WESTERN BOUNDARY AREA GROUNDWATER-OU1, EACC4A - EAST AREA CC AQUIFER- CLUSTER 4A-A, EALC05-A - NIKE EAST WOODS SITE 6-CLUSTER 5, EALC05-B - CONCRETE SLAB TEST AREA-CLUSTER 5, EALC05-C - CONCRETE SLAB DUMP AREA 1-CLUSTER 5, EALC05-D - CONCRETE SLAB DUMP AREA 2-CLUSTER 5, EALC09-A - NIKE CONTROL DRY WELLS(4)-CLUSTER 9, EALC09-B - NIKE CNTL SEPTIC TANK/SAND FILTER-CLU 9, EALC09-C - NIKE CNTL UNGD FUEL TANK(EXCA)-CLUSTER 9, EALC09-D - NIKE EAST WOODS SITE 1-CLUSTER 9, EALC17-A - EAST WOODS DISPOSAL AREA CLUSTER 17, EALC020, SCHOOL EIELD NO III TEST AREA CLUSTER 20 WOODS DISPOSAL AREA-CLUSTER 17, EALC20 - SCHOOL FIELD NO III TEST AREA-CLUSTER 20, EALC32 - GUM POINT DREDGE SPOILS-CLUSTER 32, EALC33 - MONKS CREEK FARM SITE-CLUSTER 33) 2001 PA (PBC at APG - PBC sites) RI/FS (EAJF00 - J-FIELD STUDY AREA, EAJF02 - PROTOTYPE BUILDING, EAJF03 - CS/CN AREA (RIOT CONTROL BURNING PITS), EAJF05-B - TBP-SURFICIAL AQUIFER, EAJF06 - SOUTH BEACH DEMOLITION GROUND, EAJF07 - SOUTH BEACH TRENCH, EAJF08 - X1 RUINS SITE SW OF INTERSECTION, EAJF09 - DRAINAGE GRID-AREA A, EAJF10 - FORD'S POINT FIRING RANGE-AREA B, EAJF11 - RUINS SITE NE OF INTERSECTION-AREA C, EAJF12 - RUINS SITE ACROSS RD FROM WPP (RNS SITE), EAJF13 - SWAMP 400' E OF RUINS SITE-AREA D, EAJF14 - ROBINS POINT TOWER SITE) (EAJF00 - J-FIELD STUDY AREA, EAJF05 - TOXIC BURNING PIT, EAJF05-A - TBP-SOUTHERN MAIN PITS OVERALL, EAJF05-B - TBP-SURFICIAL AQUIFER) IRA (EABR03-B - TRANSFORMER STORAGE-CLUSTER 3) RA(C) (AAML01 - MICHAELSVILLE LANDFILL-OU1 (SOURCE), EABR03-A - OLD BUSH RIVER ROAD DUMP- CLUSTER 3, EALCO9-B - NIKE CNTL SEPTIC TANK/SAND FILTER-CLU 9) 2002 RD LTM (EAJF05 - TOXIC BURNING PIT) RI/FS (EAJF04 - ROBINS POINT DEMO. GROUND) RD (AAWB01 - WESTERN BOUNDARY AREA GROUNDWATER-OU1, EACC4A - EAST AREA CC AQUIFER- CLUSTER 4A-A, EACIOO - CARROLL ISLAND STUDY AREA, EAGQOO - GRACES QUARTERS STUDY AREA, EALC05-C - CONCRETE SLAB DUMP AREA 1-CLUSTER 5) SI (PBC at APG - PBC sites) IRA (EAWW02-E - DISPOSAL/BURN PITS) RA(C) (EAGQ00 - GRACES QUARTERS STUDY AREA, EAJF05 - TOXIC BURNING PIT, EAJF05-A - TBP- SOUTHERN MAIN PITS OVERALL) 2003 RA(C) (AAWB01 - WESTERN BOUNDARY AREA GROUNDWATER-OU1, EACC4A - EAST AREA CC AQUIFER- CLUSTER 4A-A, EACC6 - HMF/UST REMOVAL/CLOSURE, EAJF05-B - TBP-SURFICIAL AQUIFER) IRA (EACC6 - HMF/UST REMOVAL/CLOSURE) 2004 RA(C) (EACI00 - CARROLL ISLAND STUDY AREA, EAJF00 - J-FIELD STUDY AREA, EALC00 - LAUDERICK CREEK, EALC05-C - CONCRETE SLAB DUMP AREA 1-CLUSTER 5) RI/FS (EAGQ02-D - SURFICIAL AQUIFER-CLUSTER 2) IRA (EALC00 - LAUDERICK CREEK) 2005 (EACC1G-B - BLDG E5188 WP FILLING PNT-CLUSTER 1G, EACC2A - OLD HOSP AND ADMIN AREA-RA(C) CLUSTER 2A, EACC2B - BLDG E5023 WWI WP FILLING PNT-CLU 2B, EACC2C - BLDG E5238 CLOTH IMPREG FCLY-CLU 2C, EACC2G - BLDG E5103 PHOTO LAB-CLUSTER 2G, EACC2H-A - BLDG 501 FILLING PNT/E5100 LAB-CLU 2H, EACC2I-A - AIRFIELD AREA (WIEDE FIELD)-CLUSTER 2I, EACC2I-B -OLD SHOP AND MOTORPOOL AREA-CLUSTER 2I, EACC3B - BUILDING E2100 LABORATORY-CLUSTER 3B, EACC3H - E3560 TEST CHAMBER COMPLEX-CLUSTER 3H) (EABR03-B - TRANSFORMER STORAGE-CLUSTER 3, EACC1G-B - BLDG E5188 WP FILLING PNT-RI/FS > CLUSTER 1G, EACC2A - OLD HOSP AND ADMIN AREA-CLUSTER 2A, EACC2B - BLDG E5023 WWI WP FILLING PNT-CLU 2B, EACC2C - BLDG E5238 CLOTH IMPREG FCLY-CLU 2C, EACC2G - BLDG E5103 PHOTO LAB-CLUSTER 2G, EACC2H-A - BLDG 501 FILLING PNT/E5100 LAB-CLU 2H, EACC2I-A - AIRFIELD AREA (WIEDE FIELD)-CLUSTER 2I, EACC2I-B - OLD SHOP AND MOTORPOOL AREA-CLUSTER 2I, EACC3B - BUILDING E2100 LABORATORY-CLUSTER 3B, EACC3H - E3560 TEST CHAMBER COMPLEX-CLUSTER 3H, EAWW02-A - MATERIAL STORAGE/RAD TEST SITE, EAWW02-B - GROUND SCAR AREA-CLUSTER 2, EAWW02-C - OPEN GRAVEL DEPRESSION-CLUSTER 2, EAWW02-E - DISPOSAL/BURN PITS, EAWW10-A - ROADS END DISPOSAL SITE-CLUSTER 10, EAWW10-C - PINEY POINT SITE-CLUSTER 10, EAWW10-D - LINEAR FEATURES SITE-CLUSTER 10, EAWW10-E - IMPOUNDMENT SITE-CLUSTER 10, EAWW10-F - WETLAND SITE-CLUSTER 10, EAWW14-A - BLDG E-5770 AREA/MAGNOLIA RD RAD. TEST , EAWW14-B - BLDG E-5695 AREA-CLUSTER 14, EAWW14-C -GAS MASK FACTORY/WWI CHLORINE PLANT, EAWW21-A - SAN DOMINGO ORD. BURIAL PIT-CLUSTER 21, EAWW21-B - SAN DOMINGO MUNITIONS PLANT-CLUSTER 21, EAWW21-C - BUILDING E5664- CLUSTER 21, EAWW21-D - BUILDING E5830 LANDFILL-CLUSTER 21, EAWW21-E - WWI CHLORINE PLANT DUMP - CLUSTER 21) (EAOF04 - NEW O-FIELD GW AND SOURCE AREA-OU4) **IRA** 2006 (AAOA02 - OTHER ABERDEEN AREAS-SURFACE DISPL AREAS, AAOA08 - OTHER ABERDEEN AREAS-RD GW Sites, EABR03-B - TRANSFORMER STORAGE-CLUSTER 3, EAGQ02-D - SURFICIAL AQUIFER-CLUSTER 2, EAWW02-E - DISPOSAL/BURN PITS, EAWW14-C - GAS MASK FACTORY/WWI CHLORINE PLANT, EAWW21-E - WWI CHLORINE PLANT DUMP - CLUSTER 21) (AAOA02 - OTHER ABERDEEN AREAS-SURFACE DISPL AREAS, AAOA04 - OTHER ABERDEEN AREAS-RI/FS SPILL SITE AREAS, AAOA05 - INFECTIOUS WASTE INCINERATOR, AAOA07 - OTHER ABERDEEN AREAS-STORAGE AREAS, AAOA08 - OTHER ABERDEEN AREAS- GW Sites, AAOA10 - OTHER ABERDEEN AREAS-WASHRACKS, AAOA11 - OTHER ABERDEEN AREAS-WASTE TREATMENT PLT, AAOA13 - CSTA BURIED DRUM SITE - BLDG 896, EACC1A-A - RAILROAD YARD-CLUSTER 1A, EACC1D - DM FILLING PLANT-CLUSTER 1D, EACC2F - BLDG 99 (E5032) EXP FILLING PNT-CLU 2F) (EAOE04 - D-FIELD AERIAL SPRAY GRID-CLUSTER 4, EAWW10-B - HOG POINT SITE-CLUSTER 10) IRA (EACC1A-A - RAILROAD YARD-CLUSTER 1A, EAGQ02-D - SURFICIAL AQUIFER-CLUSTER 2) RA(C) 2007 (AAOA06 - GERMAN AMMUNITION TRAIN EXPLOSION AREA, AAOA12 - OTHER ABERDEEN AREAS-RI/FS FIRING RANGES, AAOA14 - WP MUNITIONS LAND BURIAL AREA, EACC1A-B - G STREET SALVAGE YARD-CLUSTER 1A, EAJF01 - WHITE PHOSPHORUS BURNING PIT, EALC09-F - SURFICIAL AQUIFER-CLUSTER 9, EAWW00 - WESTWOOD AREA, EAWW02-D - MOUNDS-CLUSTER 2, EAWW06 - RAD MAT'L DISPOSAL FACILITY/DEMIL SITE, EAWW10-B - HOG POINT SITE-CLUSTER 10) RA(C) (AAOA08 - OTHER ABERDEEN AREAS- GW Sites, EACC1D - DM FILLING PLANT-CLUSTER 1D, EACC2F BLDG 99 (E5032) EXP FILLING PNT-CLU 2F, EAWW02-E - DISPOSAL/BURN PITS, EAWW06 - RAD MAT'L DISPOSAL FACILITY/DEMIL SITE , EAWW14-C - GAS MASK FACTORY/WWI CHLORINE PLANT , EAWW21-E - WWI CHLORINE PLANT DUMP - CLUSTER 21) RD (AAOA12 - OTHER ABERDEEN AREAS-FIRING RANGES, EACC1D - DM FILLING PLANT-CLUSTER 1D, EACC2F - BLDG 99 (E5032) EXP FILLING PNT-CLU 2F, EAJF01 - WHITE PHOSPHORUS BURNING PIT, EALC09-F - SURFICIAL AQUIFER-CLUSTER 9, EAWW06 - RAD MAT'L DISPOSAL FACILITY/DEMIL SITE ) 2008 RD (EACC1A-B - G STREET SALVAGE YARD-CLUSTER 1A, EACC1F-A - BUILDING E5604 AREA-CLUSTER 1F, EACC1F-B - BLDG 80 SERIES SMOKE LABS-CLUSTER 1F, EACC1G-A - BLDG E5185 WWII MTD FILLING PNT-CLU 1G, EACC1H-D - PHOSGENE PLANT AREA-CLUSTER 1H, EACC1I-B - BLDG 113 GAS INST CHAMBER-CLUSTER 1I, EACC3E - BLDG E3300/E3330 LAB COMPLEX-CLUSTER 3E, EACC3F - BUILDING E35XX AREA-CLUSTER 3F, EACC3I - BLDG E3570 ASSEMBLY PLANT-CLUSTER 3I, EACC3O - B-FIELD RANGE AREA-CLUSTER 3O, EACC3P - MOSQUITO TEST GRID AREA-CLUSTER 3P. EAWW02- D - MOUNDS-CLUSTER 2, EAWW10-B - HOG POINT SITE-CLUSTER 10) RA(C) (EABR03-B - TRANSFORMER STORAGE-CLUSTER 3, EACC3F - BUILDING E35XX AREA-CLUSTER 3F, EALC09-F - SURFICIAL AQUIFER-CLUSTER 9, EAWW02-D - MOUNDS-CLUSTER 2, EAWW10-B - HOG POINT SITE-CLUSTER 10) IRA (EAOE23 - I-FIELD JAPANESE BUNKER AREA CLUSTER 23) RI/FS (EACC1F-A - BUILDING E5604 AREA-CLUSTER 1F, EACC1F-B - BLDG 80 SERIES SMOKE LABS- CLUSTER 1F, EACC1G-A - BLDG E5185 WWII MTD FILLING PNT-CLU 1G, EACC1H-D - PHOSGENE PLANT AREA-CLUSTER 1H, EACC1I-B - BLDG 113 GAS INST CHAMBER-CLUSTER 1I, EACC3E - BLDG E3300/E3330 LAB COMPLEX-CLUSTER 3E, EACC3F - BUILDING E35XX AREA-CLUSTER 3F, EACC3I - BLDG E3570 ASSEMBLY PLANT-CLUSTER 3I, EACC3O - B-FIELD RANGE AREA-CLUSTER 3O, EACC3P - MOSQUITO TEST GRID AREA-CLUSTER 3P) **2009** RI/FS (AAOA01 - OTHER ABERDEEN AREAS-LANDFILLS, EACC1E - BUILDING 87 COMPLEX-CLUSTER 1E, EACC1J - LAB TOXIC WASTE DISP PIT-BLDG 30-CL 1, EACC2D - LAB TOXIC WASTE DISPOSAL PITS- CLU 2D, EAOF04 - NEW O-FIELD GW AND SOURCE AREA-OU4) RA(C) (EACC1A-B - G STREET SALVAGE YARD-CLUSTER 1A, EACC1E - BUILDING 87 COMPLEX-CLUSTER 1E, EACC1J - LAB TOXIC WASTE DISP PIT-BLDG 30-CL 1, EACC2D - LAB TOXIC WASTE DISPOSAL PITS-CLU 2D, EAJF01 - WHITE PHOSPHORUS BURNING PIT) IRA (AAOA02 - OTHER ABERDEEN AREAS-SURFACE DISPL AREAS) RD (EACC1E - BUILDING 87 COMPLEX-CLUSTER 1E, EACC1J - LAB TOXIC WASTE DISP PIT-BLDG 30-CL 1, EACC2D - LAB TOXIC WASTE DISPOSAL PITS-CLU 2D, EAOF04 - NEW O-FIELD GW AND SOURCE AREA-OU4) 2010 RI/FS (EABR00 - Bush River Area, EABR15-A - KINGS CRK CHEMICAL DISPOSAL SITE CLU 15, EABR15-B - 30TH STREET LF-CLUSTER 15, EAOE43 - M-FIELD GRENADE RANGE CLUSTER 43, EAOE45 - E-FLD LEGO POINT IMPACT AREA CLUSTER 45, EAOE49 - L-FIELD OLD BUSH RIVER DOCK CLUSTER 49, EAOE52 - MAXWELL POINT RIFLE RANGE CLUSTER 52) RA(C) (AAOA01 - OTHER ABERDEEN AREAS-LANDFILLS, AAOA02 - OTHER ABERDEEN AREAS-SURFACE DISPL AREAS, AAOA12 - OTHER ABERDEEN AREAS-FIRING RANGES) RD (AAOA01 - OTHER ABERDEEN AREAS-LANDFILLS) 2011 IRA (EABR11-I - RADIOACTIVE MATERIAL DISPOSAL FACILITY) RA(C) (AAOA03 - OTHER ABERDEEN AREAS-DRAINAGE DITCHS, EABR15-A - KINGS CRK CHEMICAL DISPOSAL SITE CLU 15, EABR15-B - 30TH STREET LF-CLUSTER 15, PBC at APG - PBC sites) RD (AAOA03 - OTHER ABERDEEN AREAS-DRAINAGE DITCHS, EABR15-A - KINGS CRK CHEMICAL DISPOSAL SITE CLU 15, EABR15-B - 30TH STREET LF-CLUSTER 15, EAOE51 - K-FIELD PISTOL RANGE CLUSTER 51, PBC at APG - PBC sites) RI/FS (AAOA03 - OTHER ABERDEEN AREAS-DRAINAGE DITCHS, EABR15-D - SURFICIAL AQUIFER - CLUSTER 15, EAOE08 - G-FIELD WASTEWATER TREATMENT AREA-CLU 8, EAOE12 - H-FIELD WASH #### IRP Schedule RACK AND STORAGE AREA-CL 12, EAOE30 - C-FIELD MUNITIONS BURIAL SITE CLUSTER 30, EAOE39 -C-FIELD WASTEWATER SYSTEM CLUSTER 39, EAOE51 - K-FIELD PISTOL RANGE CLUSTER 51, PBC at APG - PBC sites) 2012 LTM (EALC05-C - CONCRETE SLAB DUMP AREA 1-CLUSTER 5) (EABR11-A - 26TH STREET DISPOSAL SITE (1)-CLUSTER 11, EABR11-B - 26TH STREET DISPOSAL RD > SITE (2)-CLUSTER 11, EAOE08 - G-FIELD WASTEWATER TREATMENT AREA-CLU 8, EAOE12 - H-FIELD WASH RACK AND STORAGE AREA-CL 12, EAOE39 - C-FIELD WASTEWATER SYSTEM CLUSTER 39) (EABR11-C - 22ND STREET LANDFILL-CLUSTER 11) IRA (EABR11-A - 26TH STREET DISPOSAL SITE (1)-CLUSTER 11, EABR11-B - 26TH STREET DISPOSAL RI/FS SITE (2)-CLUSTER 11) (EACC1F-A - BUILDING E5604 AREA-CLUSTER 1F, EACC1F-B - BLDG 80 SERIES SMOKE LABS-RA(C) > CLUSTER 1F, EACC1G-A - BLDG E5185 WWII MTD FILLING PNT-CLU 1G, EACC1H-D - PHOSGENE PLANT AREA-CLUSTER 1H, EACC1I-B - BLDG 113 GAS INST CHAMBER-CLUSTER 1I, EACC3E - BLDG E3300/E3330 LAB COMPLEX-CLUSTER 3E, EACC3I - BLDG E3570 ASSEMBLY PLANT-CLUSTER 3I, EACC3O - B-FIELD RANGE AREA-CLUSTER 3O, EACC3P - MOSQUITO TEST GRID AREA-CLUSTER 3P. EAOF04 - NEW O-FIELD GW AND SOURCE AREA-OU4) 2013 RA(C) (EABR11-A - 26TH STREET DISPOSAL SITE (1)-CLUSTER 11, EABR11-B - 26TH STREET DISPOSAL SITE (2)-CLUSTER 11, EAOE08 - G-FIELD WASTEWATER TREATMENT AREA-CLU 8, EAOE12 - H-FIELD WASH RACK AND STORAGE AREA-CL 12, EAOE30 - C-FIELD MUNITIONS BURIAL SITE CLUSTER 30, EAOE39 - C-FIELD WASTEWATER SYSTEM CLUSTER 39, EAOE51 - K-FIELD PISTOL RANGE CLUSTER RI/FS (EABR11-C - 22ND STREET LANDFILL-CLUSTER 11, EABR11-I - RADIOACTIVE MATERIAL DISPOSAL FACILITY) 2014 RI/FS (EAOE29 - MAXWELL POINT TEST SITE CLUSTER 29) (EABR11-C - 22ND STREET LANDFILL-CLUSTER 11, EABR11-I - RADIOACTIVE MATERIAL DISPOSAL RA(C) FACILITY) RD (EABR11-C - 22ND STREET LANDFILL-CLUSTER 11, EABR11-I - RADIOACTIVE MATERIAL DISPOSAL FACILITY) 2015 RD (EAOE29 - MAXWELL POINT TEST SITE CLUSTER 29) (EAOE54 - I-FIELD SMOKE POT BURIAL SITE CLUSTER 54) SI #### **Projected Phase Completion Milestones** See attached schedule Projected Record of Decision (ROD)/Decision Document (DD) Approval Dates **ROD/DD Title** Site ID Site Name **ROD/DD Date** Final RA(C) Completion Date: 202406 Schedule for Next Five-Year Review: N/A Estimated Completion Date of IRP at Installation (including LTM phase): 205406 | | | | | | | | = phase u | ınderway | |----------|----------------------------------------------|-------|------|-------|------|--------|-----------|----------| | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | AAML01 | MICHAELSVILLE LANDFILL-OU1 (SOURCE) | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | AAML02 | MICHAELSVILLE LANDFILL-OU2 (GW) | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | AAOA01 | OTHER ABERDEEN AREAS-<br>LANDFILLS | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | AAOA02 | OTHER ABERDEEN AREAS-<br>SURFACE DISPL AREAS | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | AAOA03 | OTHER ABERDEEN AREAS-<br>DRAINAGE DITCHS | RA(O) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | AAOA08 | OTHER ABERDEEN AREAS- GW<br>Sites | RA(O) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | AAWB01 | WESTERN BOUNDARY AREA | RA(O) | | • | | v | | | | | GROUNDWATER-OU1 | | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | AAWB02 | PAAF LANDFILL/CITY OF ABERDEEN<br>WELLS-OU2 | | | | | | | | | | | RD | | | | | | | | | | RA(C) | | | | | | | | | | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | AAWB04 | OTHER MEDIA OU3(SW, SED, SOIL) | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR00 | Bush River Area | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR03-A | OLD BUSH RIVER ROAD DUMP-<br>CLUSTER 3 | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR03-B | TRANSFORMER STORAGE- | LTM | | | | | | | | SITE ID | CLUSTER 3<br>SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR03-C | SURFICIAL AQUIFER-CLUSTER 3 | LTM | | 1110 | 1113 | 1 120 | 1121 | 11/2/21 | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR07-A | BOAT CLUB FILL SITE(4)-CLUSTER 7 | RI/FS | 1117 | 1110 | 1119 | 1 120 | 1121 | 1 122+ | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR07-B | BIO-SENSOR FACILITY-CLUSTER 7 | RI/FS | | | - | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR11-A | 26TH STREET DISPOSAL SITE (1)- | LTM | | | | | | | | SITE ID | CLUSTER 11 SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR11-B | 26TH STREET DISPOSAL SITE (2)-<br>CLUSTER 11 | LTM | | -1-10 | | 1.1120 | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR11-C | 22ND STREET LANDFILL-CLUSTER | LTM | | | | | | | | | 11 | | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | |-------------|------------------------------------------|---------|------|--------|------|--------|-------|---------| | EABR11-D | BLDG 45-A AMMO RENOVATION<br>FCTY-CLU 11 | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR11-E | CASY INCINERATOR-CLUSTER 11 | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR11-F | SURFICIAL AQUIFER-CLUSTER 11 | RI/FS | | | | | | | | | | RD | | | | | | | | | | | | | | | | | | | | RA(C) | | | | | | | | | | RA(O) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR11-G | UNDERGROUND STORAGE TANK | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR11-H | ADAMSITE STORAGE PIT - | LTM | | | | | | | | | CLUSTER 11 | | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR11-I | RADIOACTIVE MATERIAL DISPOSAL | LTM | | | | | | | | | FACILITY | DUAGE | EV4= | EV40 | EV40 | EV.00 | EVO | EV/00 | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR15-A | KINGS CRK CHEMICAL DISPOSAL SITE CLU 15 | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR15-B | 30TH STREET LF-CLUSTER 15 | LTM | | | | • | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR15-C | TON CONTAINER STORAGE- | RI/FS | FY1/ | FIIO | FII9 | F I ZU | F1/41 | F122+ | | EABN 15-C | CLUSTER 15 | NI/F3 | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR18-A | TAPLER PT DREDGE MATERIAL | RI/FS | | | | | | | | | SITE-CLU 18 | | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR18-B | CHEM MUNITION BURIAL SITE(4)- | RI/FS | | | | | | | | SITE ID | CLUSTER 18<br>SITE NAME | PHASE | EV47 | FY18 | FY19 | EV20 | FY21 | EV22. | | EABR18-C | IGLOO STORAGE AREAS-CLUSTER | RI/FS | FY17 | FYIS | FT19 | FY20 | FYZI | FY22+ | | EADK 10-C | 18 | KI/F3 | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR18-D | A-FIELD TEST SITE(2)-CLUSTER 18 | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR18-E | BUSH RIVER DOCK(E2396)- | RI/FS | ГПИ | FIIO | F119 | FIZU | FIZI | FIZZŦ | | LABINIO-L | CLUSTER 18 | 1(1/1 0 | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR18-F | SURFICIAL AQUIFER - CLUSTER 18 | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR35-A | MAINTENANCE YARD-CLUSTER 35 | RI/FS | | | | | | 7-8-8 | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR35-B | BLDG E2144/2148/2150-CLUSTER 35 | RI/FS | | F 1 10 | 1119 | F 1 20 | | 1-17474 | | | | | | E)(40 | | E\(00 | EVO | EVa | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR36-A | WAREHOUSE STORAGE AREAS- | RI/FS | | | | | | | | SITE ID | CLUSTER 36<br>SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EABR36-B | BLDG 846 WASTE DISPOSAL SITE- | RI/FS | | | | 1 120 | | 770 | | 2, 2, 100 5 | CLUSTER 36 | , | | | | | | | | L | | | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | |-------------------|---------------------------------------------|--------------|------|------|------|------|------|-------| | EACC1A-A | RAILROAD YARD-CLUSTER 1A | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1A-B | G STREET SALVAGE YARD-<br>CLUSTER 1A | LTM | | | | | | | | SITE ID<br>EACC1D | SITE NAME DM FILLING PLANT-CLUSTER 1D | PHASE<br>LTM | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | SITE ID<br>EACC1E | SITE NAME BUILDING 87 COMPLEX-CLUSTER | PHASE<br>LTM | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | SITE ID | 1E<br>SITE NAME | PHASE | EV47 | FY18 | FY19 | EV20 | FY21 | FY22+ | | EACC1F-A | BUILDING E5604 AREA-CLUSTER 1F | LTM | FY17 | FIIO | FTI9 | FY20 | FIZI | F122+ | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1F-B | BLDG 80 SERIES SMOKE LABS-<br>CLUSTER 1F | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1G-A | BLDG E5185 WWII MTD FILLING<br>PNT-CLU 1G | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1G-B | BLDG E5188 WP FILLING PNT-<br>CLUSTER 1G | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1H-A | 1937 MUSTARD DISPOSAL PIT-<br>CLUSTER 1H | RI/FS | | | | | | | | | OLOGIEK III | RD | | | | | | | | | | RA(C) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1H-B | WWII CHLORINE PLANT-CLUSTER<br>1H | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1H-C | BLDG E5483 PROTECT CLOTH LDY-<br>CLUSTER 1H | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1H-D | PHOSGENE PLANT AREA-CLUSTER | LTM | | | | | | | | SITE ID | 1H<br>SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1H-E | BLDG 103 AREA CHEM PNT/DUMP<br>SITE-CLU 1H | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1H-F | EXPER CHEM PLANT AREA-<br>CLUSTER 1H | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1H-G | MUSTARD PLANT AREA-CLUSTER | RI/FS | | | | | | | | | 1H | RD | | | | | | | | | | RA(C) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1I-A | BUILDING 106/107 AREA-CLUSTER<br>1I | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1I-B | BLDG 113 GAS INST CHAMBER-<br>CLUSTER 1I | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1J | LAB TOXIC WASTE DISP PIT-BLDG<br>30-CL 1 | LTM | | | | | | | | | 50 OL 1 | | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | |-------------------|--------------------------------------------|----------------|------|-------|-------|-------|-------|-----------| | EACC1K | CANAL CRK MARSH AND LANDFILL- | RI/FS | | | - | - | | | | | CLUSTER 1K | RD | | | | | | | | | | RA(C) | | | | | | | | | | RA(O) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1L-A | BLDG 503 SMK MIX BURNING | RI/FS | | | | | | | | SITE ID | SITES-CLU 1L<br>SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC1L-B | BUILDING 503 SMOKE POT PLANT- | RI/FS | | 1110 | 1113 | 1 120 | 1 121 | 1122 | | | CLUSTER 1L | | | | | | | | | SITE ID<br>EACC2A | SITE NAME OLD HOSP AND ADMIN AREA- | PHASE<br>LTM | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | LACOZA | CLUSTER 2A | LIIVI | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC2B | BLDG E5023 WWI WP FILLING PNT-<br>CLU 2B | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC2C | BLDG E5238 CLOTH IMPREG FCLY- | LTM | | | | | | | | SITE ID | CLU 2C<br>SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC2D | LAB TOXIC WASTE DISPOSAL PITS- | LTM | | 1110 | 1113 | 1120 | 1141 | 1 1 6 6 7 | | | CLU 2D | | | | | | | - 200 | | SITE ID<br>EACC2E | SITE NAME NOBLE ROAD INCINERATORS- | PHASE<br>RI/FS | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | LACOZE | CLUSTER 2E | RD | | | | | | | | | | | | | | | | | | | | RA(C) | | | | | | | | | 0.55 | LTM | | =>/40 | =>//0 | =>/00 | | | | SITE ID<br>EACC2F | SITE NAME BLDG 99 (E5032) EXP FILLING PNT- | PHASE<br>LTM | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | L/10021 | CLU 2F | LIIVI | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC2G | BLDG E5103 PHOTO LAB-CLUSTER<br>2G | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC2H-A | BLDG 501 FILLING PNT/E5100 LAB- | LTM | | | | | | | | SITE ID | CLU 2H<br>SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC2H-B | WWI SHELL DUMPS-CLUSTER 2H | RI/FS | | 1110 | | 0 | | | | | | RD | | | | | | | | | | RA(C) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC2H-C | FILLING PLANTS NO 1&2-CLUSTER | RI/FS | | | | | | | | SITE ID | 2H<br><b>SITE NAME</b> | PHASE | FY17 | FY18 | FY19 | EV20 | EV24 | EV22. | | EACC2I-A | AIRFIELD AREA (WIEDE FIELD)- | LTM | | FTIO | F119 | FY20 | FY21 | FY22+ | | | CLUSTER 2I | | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC2I-B | OLD SHOP AND MOTORPOOL<br>AREA-CLUSTER 2I | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC3A | LAB TOXIC WASTE DIS PIT-BLDG | RI/FS | | | | | | | | | E3330-CL 3A | | | | | | - | • | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | |-------------------|---------------------------------------------|--------------|---------|---------|-------|-------|------|--------| | EACC3B | BUILDING E2100 LABORATORY-<br>CLUSTER 3B | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC3C | BLD E32XX/E3100/3081 MED RESH<br>LABS-CL 3C | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC3D | BUILDING E3160 COMPLEX- | RI/FS | | | | | | | | | CLUSTER 3D | RD | | | | | | | | | | RA(C) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC3E | BLDG E3300/E3330 LAB COMPLEX- | LTM | | | | • | | | | | CLUSTER 3E | | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC3F | BUILDING E35XX AREA-CLUSTER<br>3F | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC3G | BLDG E360X/E361X/E362X AREA- | RI/FS | | | | | | | | | CLUSTER 3G | | =>< | =>/.4.0 | =>/.4 | =>/^^ | =\/^ | =>/00 | | SITE ID<br>EACC3H | SITE NAME E3560 TEST CHAMBER COMPLEX- | PHASE<br>LTM | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACCSH | CLUSTER 3H | LIIVI | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC3I | BLDG E3570 ASSEMBLY PLANT- | LTM | | | | | | | | SITE ID | CLUSTER 3I | PHASE | EV47 | FY18 | FY19 | EV20 | EV24 | EV22. | | EACC3J | SITE NAME BLDG E3580 PYROTECH LDG | RI/FS | FY17 | FIIO | FII9 | FY20 | FY21 | FY22+ | | 2,10000 | FACILITY-CLU 3J | 14,710 | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC3K-A | BUILDING E37XX COMPLEX- | RI/FS | | | | | | | | SITE ID | CLUSTER 3K<br>SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC3K-B | B-FIELD KINGS CREEK DUMP | RI/FS | 1 1 1 7 | 1110 | 1113 | 1 120 | 1121 | 1 1227 | | | CLUSTER 3K | | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC3L | BLDG E3640 PROCESS LAB-<br>CLUSTER 3L | RI/FS | | | | | | | | | GLOSTER 3L | RD | | | | | | | | | | RA(C) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC3M-A | WASTEWATER TREATMENT AREA- | RI/FS | | | | | | | | SITE ID | CLUSTER 3M<br>SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC3N | BEACH POINT TEST SITE-CLUSTER | RI/FS | 1 1 1 7 | 1110 | 1119 | 1 120 | | 1 1227 | | | 3N | RD | | | | | | | | | | | | | | | | | | | | RA(C) | | | | | | | | | | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC3O | B-FIELD RANGE AREA-CLUSTER<br>30 | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC3P | MOSQUITO TEST GRID AREA- | LTM | | | | | | | | | CLUSTER 3P | | | | | | | | ## **ABERDEEN PROVING GROUND IRP Schedule** | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | |----------|---------------------------------------------|-------|------|------|------|------|------|-------| | EACC4A | EAST AREA CC AQUIFER-CLUSTER<br>4A-A | RA(O) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC4A-B | WEST AREA CC AQUIFER- | RI/FS | | | | | | | | | CLUSTER4A-B | RD | | | | | | | | | | RA(C) | | | | | | | | | | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC5A | CANAL CREEK BED SED.SOURCE<br>AREA CLUST 5A | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACC5B | KINGS CREEK SEDIMENT | RI/FS | | | | | | | | | PESTICIDE SOURCE AR | RD | | | | | | | | | | RA(C) | | | | | | | | | | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EACI00 | CARROLL ISLAND STUDY AREA | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAGQ00 | GRACES QUARTERS STUDY AREA | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAGQ02-D | SURFICIAL AQUIFER-CLUSTER 2 | RA(O) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAJF00 | J-FIELD STUDY AREA | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EALC09-F | SURFICIAL AQUIFER-CLUSTER 9 | RA(O) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EALC13-D | SURFICIAL AQUIFER-CLUSTER 13 | RI/FS | | | | | | | | | | RD | | | | | | | | | | RA(C) | | | | | | | | | | RA(O) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EANS01-A | UNCONFINED GROUNDWATER | RA(O) | | | | | | | | | | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EANS01-D | SOUTHWEST LAUNCH LANDFILL. | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE04 | D-FIELD AERIAL SPRAY GRID-<br>CLUSTER 4 | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE08 | G-FIELD WASTEWATER<br>TREATMENT AREA-CLU 8 | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE12 | H-FIELD WASH RACK AND<br>STORAGE AREA-CL 12 | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE16 | M-FLD MINE-FLD/P-TYPE BLDG.<br>STO AREA C16 | RI/FS | | | | | | | ## **ABERDEEN PROVING GROUND IRP Schedule** | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | |-------------------|---------------------------------------------|----------------|------|--------|-------|--------|-------|---------------| | EAOE19 | FORT HOYLE TRAINING AREA- | RI/FS | | | | 0 | | | | | CLUSTER 19 | RD | | | | | | | | | | RA(C) | | | | | | | | | | RA(O) | | | | | | | | | A | ` ' | | -> | -> | ->/ | | <b>-</b> >/aa | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE22 | L-FLD DEMO AND PROPELL DISP<br>SITE-CLU 22 | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE23 | I-FIELD JAPANESE BUNKER AREA | RI/FS | | | | | | | | | CLUSTER 23 | | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE24 | M-FLD SOUTHEAST TEST AND<br>BURN AREA CL 24 | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE26 | M-FLD TUNNELS AND TEST SLAB | RI/FS | | | | • | | | | | AREA CLU 26 | | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE27 | M-FIELD PRE-WWII AGENT TEST | RI/FS | | | | | | | | SITE ID | SITE CLU 27<br>SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE28 | H-FIELD CONCRETE TARGET AREA | RI/FS | | 1 1 10 | 1113 | 1 120 | 1 121 | I IZZT | | | CLUSTER 28 | ,. 0 | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE29 | MAXWELL POINT TEST SITE | RA(O) | | | | | | | | SITE ID | CLUSTER 29<br>SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE30 | C-FIELD MUNITIONS BURIAL SITE | LTM | FY1/ | FIIO | FII9 | F I ZU | FIZI | F 1 2 2 + | | LAOLSO | CLUSTER 30 | LIIVI | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE31 | H-FIELD TANK TEST RANGE | RI/FS | | | | | | | | OITE ID | CLUSTER 31 | DUACE | EV47 | EV40 | EV/40 | EVO | EV04 | EV00 | | SITE ID<br>EAOE37 | SITE NAME D-FLD CHEMICAL AGENT TEST | PHASE<br>RI/FS | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAGE37 | GRID CLU 37 | NI/F3 | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE38 | K-FIELD DEMOLITION FIELD | RI/FS | | | | | | | | | CLUSTER 38 | | | =>/40 | =>//A | =>/00 | =>/^/ | =>/00 | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE39 | C-FIELD WASTEWATER SYSTEM<br>CLUSTER 39 | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE41 | G-FIELD TUNNEL COMPLEX | RI/FS | | | | | | | | | CLUSTER 41 | | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE42 | M-FIELD CLOTHING SHACK AREA<br>CLUSTER 42 | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE44 | M-FIELD BOMLET PROJECTOR | RI/FS | | | | | | | | | CLUSTER 44 | | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE46 | E-FIELD DREDGE SPOIL AREA<br>CLUSTER 46 | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE50 | G-FIELD TRAINING AREA CLUSTER | RI/FS | | | | | | | | | 50 | | | | | | | | | | | | | | | | | | ## **ABERDEEN PROVING GROUND IRP Schedule** | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | |---------|---------------------------------------|-------|------|---------|------|------|------|-------| | EAOE51 | K-FIELD PISTOL RANGE CLUSTER | LTM | | | | | | | | | 51 | | | - >// 0 | ->// | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOE53 | I-FIELD IMPACT AREA CLUSTER 53 | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOF01 | OLD O-FIELD GWTS-OU1 | RI/FS | | | | | | | | | | RD | | | | | | | | | | IRA | | | | | | | | | | RA(C) | | | | | | | | | | RA(O) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOF02 | OLD O-FIELD SOURCE AREA-OU2 | RI/FS | | | | | | | | | | IRA | | | | | | | | | | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOF03 | WATSON CREEK SEDIMENT & SW-<br>OU3 | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAOF04 | NEW O-FIELD GW AND SOURCE<br>AREA-OU4 | RA(O) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | EAWW00 | WESTWOOD AREA | LTM | | | | | | | # **ABERDEEN PROVING GROUND Army Defense Environmental Restoration Program Military Munitions Response Program** ## **MMRP Summary** #### Installation Total Army Environmental Database-Restoration (AEDB-R) Sites/Closeout Sites Count: 30/14 #### Installation Site Types with Future and/or Underway Phases Chemical Disposal (APG-003-R-04) 2 Explosive Ordnance Disposal Area (APG-001-R-02, APG-004-R-02) 2 Firing Range (APG-004-R-04, APG-011-R-02) 1 Open Burn (APG-003-R-06) 1 Open Burning/Open Detonation (OB/OD) (APG-001-R-04) 9 Unexploded Munitions/Ordnance (APG-001-R-05, APG-003-R-01, APG-003-R-05, APG-004-R-01, APG-004-R-03, APG-006-R-01, APG-011-R-01, APG-011-R-03, APG-14-R-01) #### **Most Widespread Contaminants of Concern** Chemical weapon munitions (CWM)/Chemical agent, Munitions and explosives of concern (MEC), Munitions constituents (MC) #### **Media of Concern** Groundwater, Soil Completed Remedial Actions (Interim Remedial Actions/ Final Remedial Actions (IRA/FRA)) | Site ID | Site Name | Action | Remedy | FY | |-------------------------|---------------------|--------|---------------|------| | PBA@MR | PBA@MR APG | IRA | UXO CLEARANCE | 2011 | | APG<br>APG-001-<br>R-05 | Multi-Purpose Range | IRA | REMOVAL | 2012 | #### **Duration of MMRP** Date of MMRP Inception 200210 Estimated Date for Remedy-In-Place (RIP)/Response Complete (RC): 202112/202112 Date of MMRP completion including Long Term Management (LTM): 202112 ## **MMRP Contamination Assessment** #### **Contamination Assessment Overview** Eighteen MMRP sites have been identified at APG. RIs are ongoing; however, four sites have been found to be still operational and not eligible for the MMRP. In 2009, the MMRP started the Aberdeen and Edgewood Area RIs based on the SI report. The RI report was completed in 2014. One site, APG-011-R-03 Hog's Point Bomb Target, was recommended to be closed out. The remaining sites will move on to the FS phase. #### **Cleanup Exit Strategy** The RI is completed and the final remedy will most likely be LUCs except for two small areas that could potentially require remediation. These sites are located in the Westwood and Canal Creek Munitions Response Area (MRA). Potentially new munitions response sites (MRS) will be created to handle these sites. The RI was delayed to allow development of the enhanced use leasing area but in 2016 the investigative work will begin. The MMRP PBA is structured to complete the FS to final remedy for the current MMRP sites. # **MMRP Previous Studies** | | Title | Author | Date | |------|--------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------|----------| | 2002 | | | | | | CTT Range Inventory | Malcolm Pirnie, Inc. | JUL-2002 | | 2005 | | ı | | | | Final Site Characterization Report for the Munitions and Explosives of Concern Site Investigation Maryland Boulevard Enhanced Use Lease, APG, Maryland | URS Group, Inc. | APR-2005 | | 2006 | | 1 | | | | Final Historical Records Review (HRR), APG, Maryland | URS Group, Inc. | JUL-2006 | | 2007 | | | | | | Final Work Plan, APG, Maryland | URS Group, Inc. | FEB-2007 | | | Final Site Inspection Report, APG, Maryland | URS Group, Inc. | AUG-2007 | # **ABERDEEN PROVING GROUND** Military Munitions Response Program Site Descriptions Site ID: APG-001-R-02 ## Site Name: Former Demolition Area - Ruggles GC STATUS Regulatory Driver: CERCLA MRSPP Score: 04 Contaminants of Concern: Munitions and explosives of concern (MEC), Munitions constituents (MC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 200706 | 200802 | | SI | 200803 | 201001 | | RI/FS | 200910 | 201806 | | RD | 201807 | 201812 | | RA(C) | 201812 | 201906 | RIP Date: N/A RC Date: 201906 #### SITE DESCRIPTION The Former Demolition Area at Ruggles Golf Course is located east of the 11th fairway of Ruggles Golf Course and west of Bush River Road in the AA of APG. The site is a suspected demolition area that was used from the 1940s to the 1950s. This is supported by aerial photos in 1947 and 1952 showing a disturbed area and of recent discoveries of evidence of MEC. The area was once under the control of the Ordnance School and there is evidence of demolition training exercises within the 5400 block. On Jan. 24, 2008 ordnance items were found during construction of an irrigation pond at the golf course. The items were all at an estimated depth of about 6 feet. The following were found: - one 75mm AP projectile, - eight 75mm HE projectiles, - seven 20mm HE projectiles, - one 75mm HE projectile broken in half, - one projectile booster. - one fuze, and - one British 25-pound HE projectile. All items were found during civilian UXO sweeps at the Ruggles Golf Course on APG North. A team responded to the incident location and verified the ordnance as follows: - one 75mm AP projectile, - 16 Japanese 75mm HE projectiles, - one 25-pound HE British projectile, - seven 20mm HE projectiles, and - two fuzes. The RI was completed in 2014. Costs for sites APG-001-R-04 and APG-001-R-05 are included with this site. ### **CLEANUP/EXIT STRATEGY** The FS, PP, ROD, and LTM will be completed. The LTM phase will be opened once the RA(C) is completed. The LTM will be conducted in-house at no cost. The anticipated remedy is continuation of the installation's best management practices (LUCs completed in-house) and five-year reviews to verify that the best management practices exist. Five-year review costs are captured under AEDB-R site EABR00. # Site ID: APG-001-R-04 Site Name: Gas Identification/Detonation Area Regulatory Driver: CERCLA MRSPP Score: 06 Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent Media of Concern: Soil | Phases | Start | End | |--------|---------|---------| | PA | .200706 | .200802 | | SI | .200803 | .201001 | | RI/FS | .200910 | .201806 | RIP Date: N/A RC Date: 201806 ## SITE DESCRIPTION The Gas Identification/Detonation (I&D) Area was identified during the SI that was used to train Soldiers to be proficient in detecting and identifying various gas through odor and other sensory reactions. Because of the potential of the gas kits, it was moved to the RI phase. The RI was completed in 2014. The HHRA and screening-level ecological risk assessment (SLERA) found that there are no human health risks associated with potential human contact with subsurface soil, surface water, or sediments; minimal health risks posed with groundwater contact; and limited potential for site-related ecological risks. No additional detailed baseline ecological risk assessment is warranted for the Gas I&D MRS. The costs for this site are included with AEDB-R site APG-001-R-02. #### **CLEANUP/EXIT STRATEGY** Site ID: APG-001-R-05 Site Name: Multi-Purpose Range Regulatory Driver: CERCLA MRSPP Score: 03 Contaminants of Concern: Munitions and explosives of concern (MEC) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 200801 | 201001 | | SI | 200801 | 201001 | | RI/FS | 201005 | 201806 | | IRA | 201003 | 201203 | RIP Date: N/A RC Date: 201806 #### SITE DESCRIPTION The Multi-Purpose Range was initially identified on a 1951 Ordnance Replacement Training Center map. Based on analysis of historical aerial photographs, the area was utilized for range activities from the mid-1940s to the mid-1950s for training with mines and booby traps, rifle grenades, hand grenades, and rocket launchers. Based on the size of the range area and the proximity to adjacent buildings, hand grenades could be expected to have been HE configured; however, the remaining items may have also contained energetics in the form of spotting charges or propellants. The total acreage for the Multi-Purpose Range is 92 acres. One 3.5-inch rocket was found at the northern boundary of the Multi-Purpose Range on May 2, 2008 during construction activities associated with the 715 Gate. The item was found to have no fill or energetics. No fieldwork was conducted at the Multi-Purpose Range for this SI report; however, based on the verified historical use of the site and identification of munitions debris (MD) within the limits of the area, an RI/FS for MEC and MC is recommended for the Multi-Purpose Range. An IRA was conducted to support construction activities and completed in March 2013. The RI was completed in 2014. The HHRA and SLERA found that there are no human health risks associated with potential human contact with subsurface soil, surface water, or sediments; minimal health risks posed with groundwater contact; and limited potential for site-related ecological risks. No additional detailed baseline ecological risk assessment is warranted for the MPR MRS. The costs for this site are included with AEDB-R site APG-001-R-02. #### **CLEANUP/EXIT STRATEGY** Site ID: APG-003-R-01 Site Name: BUSH RIVER AREA Regulatory Driver: CERCLA MRSPP Score: 02 Contaminants of Concern: Munitions and explosives of concern (MEC), Munitions constituents (MC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 200305 | 200312 | | SI | 200506 | 200710 | | RI/FS | 200810 | 201806 | | RD | 201807 | 201812 | | RA(C) | 201901 | 201906 | RIP Date: N/A RC Date: 201906 #### SITE DESCRIPTION The Bush River Discarded Military Munitions (DMM) site is located on a peninsula in the northeastern portion of APG-EA. Past activities have included artillery testing, decontamination of ton-containers containing chemical warfare agents, landfill creation in marshes, waste disposal in unlined pits, ammunition renovation, and radioactive material processing and packaging. Portions of the Bush River area were also used to dispose of chemical warfare agents, munitions, dredge spoil, radioactive materials, and construction/demolition waste by burning, dumping, or burial. The RI was completed in 2014. The costs for AEDB-R sites APG-003-R-04, APG-003-R-05, APG-003-R-06, APG-004-R-01, APG-004-R-03, APG-004-R-02, APG-004-R-04, APG-006-R-01, APG-011-R-01, APG-011-R-02, and APG-011-R-03 are included in the costs for this site. ## **CLEANUP/EXIT STRATEGY** # Site ID: APG-003-R-04 Site Name: Chemical Munitions Burial Site Regulatory Driver: CERCLA MRSPP Score: 02 Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Munitions and explosives of concern (MEC), Munitions constituents (MC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 200212 | 200305 | | SI | 200506 | 200710 | | RI/FS | 200810 | 201806 | RIP Date: N/A RC Date: 201806 #### SITE DESCRIPTION Historical aerial photographs from 1929 and the 1940s show ground scars at this site. It may have been used to bury deteriorated or partially functioning chemical munitions. The RI was completed in 2014. The RI recommended that the site proceed to the FS phase for MEC and that no further action be taken for MC. Costs for this site are included with AEDB-R site APG-003-R-01. ### **CLEANUP/EXIT STRATEGY** Site ID: APG-003-R-05 Site Name: A-Field **STATUS** Regulatory Driver: CERCLA MRSPP Score: 02 Contaminants of Concern: Munitions and explosives of concern (MEC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|---------|---------| | PA | .200305 | .200312 | | SI | .200506 | .200710 | | RI/FS | .200810 | .201806 | RIP Date: N/A RC Date: 201806 #### SITE DESCRIPTION The 47.3-acre A-Field is an MR site located in the Bush River MRA. A-Field was a firing point on the north shore of Kings Creek in the Bush River Area. Generic historic maps including the range availability chart label the firing point as "A" and the impact areas as "B" through "E". Although this site was combined with the B-Field in the closed, transferred, or transferring (CTT) range inventory, it is identified as a separate site in the HRR to align with IRP study area designations. On the historic maps from 1923 and 1948, the A- and B-Field range is labeled as an artillery component testing range. The 1923 Range Availability Chart lists this as a 75mm range. The HRR identifies the period of use for A-Field as from 1918 to the 1940s. Currently, the A-Field area is in the cantonment area at the EA, including office buildings, R&D, open water, industry, and storage. The RFA identified A-Field as a site for testing chemical munitions; it is this history that led to investigative sampling and other activities in the area. Several SWMUs are identified in the A-Field area under the IRP. There was likely little or no testing with lethal agent-filled munitions, as there is no record of such testing in A-Field. The IRP identifies two separate A-Field Test areas: 28A (Drop Bomb Tower) and 28B (Surveillance Bins). During the 1930s the Army used 28A and 28B to test munitions as part of the A-Field Test area. There is no visual evidence of contamination at either location and the RI recommends NFA at these sites. The types of munitions tested at the Drop Bomb Tower were not documented, but the testing probably involved primarily incendiary and smoke munitions. Expected munitions types at A-Field include large caliber (smoke, HE, and practice), small arms, mortars (smoke, HE, and practice), and toxic chemical munitions. The IRP designation associated with the A-Field is EABR18-D [A-Field Test sites (2) -Cluster 18]. EABR18-D is considered RC; however, the IRP did not specifically address UXO, DMM, and associated MC. This site was previously identified as APG-002-R-01. The RI was completed in 2014. The RI recommended that the site proceed to the FS phase for MEC and that no further action be taken for MC. Costs for this site are included with AEDB-R site APG-003-R-01. ## **CLEANUP/EXIT STRATEGY** # Site ID: APG-003-R-06 Site Name: Kings Creek Chemical Disposal Site Regulatory Driver: CERCLA MRSPP Score: 02 Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Munitions and explosives of concern (MEC), Munitions constituents (MC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 200305 | 200305 | | SI | 200506 | 200710 | | RI/FS | 200810 | 201806 | RIP Date: N/A RC Date: 201806 #### SITE DESCRIPTION This MRS is the three-acre portion of the Bush River area MRA where CWM has been discovered. The types of material found at the site suggest that activity occurred during the 1920s and 1930s. The site is a former chemical materiel disposal area where primary methods of disposal were OB and drum storage. Large amounts of UXO have been recovered from the site, including Livens projectiles, Stokes mortar rounds, and badly corroded Stokes mortar fuses. Several ordnance removal actions occurred in the early-1990s. In 2003 there was a TCRA of 56 laboratory vials/bottles and ordnance fragments. Six of the vials contained mustard agent and/or the arsenical agent Lewisite. An RI/FS, proposed plan and ROD were completed for the IRP constituents at the site under the AEDB-R site EABR15-A. The preferred alternative was LUCs and shoreline stabilization. This was previously identified as site APG-002-R-03. The RI for the MMRP constituents was completed in 2014. The RI recommended that the site proceed to the FS phase for MEC and that no further action be taken for MC. Costs for this site are included with AEDB-R site APG-003-R-01. ### **CLEANUP/EXIT STRATEGY** Site ID: APG-004-R-01 Site Name: CANAL CREEK AREA Regulatory Driver: CERCLA MRSPP Score: 02 Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Munitions and explosives of concern (MEC), Munitions constituents (MC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 200305 | 200312 | | SI | 200506 | 200710 | | RI/FS | 200810 | 201806 | | RD | 201807 | 201904 | | RA(C) | 201905 | 202105 | RIP Date: N/A RC Date: 202105 #### SITE DESCRIPTION The Canal Creek DMM site is located in the central portion of the cantonment area of APG-EA. The Army has used the Canal Creek area site to develop, test, and manufacture military-related chemicals since WWI. Other activities included filling chemical munitions, disposing of domestic and production waste, and using degreasing solvents on equipment. Currently, the Canal Creek area is the main cantonment area at the EA, including office buildings, recreation facilities, and storage. The RI was completed in 2014. The FS is underway. #### **CLEANUP/EXIT STRATEGY** Site ID: APG-004-R-02 Site Name: B-Field Kings Creek Dump Regulatory Driver: CERCLA MRSPP Score: 02 Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Munitions and explosives of concern (MEC), Munitions constituents (MC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|---------|--------| | PA | 200305 | 200312 | | SI | .200506 | 200710 | | RI/FS | .200810 | 201806 | RIP Date: N/A RC Date: 201806 #### SITE DESCRIPTION The B-Field Kings Creek dump site is an MRS within the Canal Creek MRA. This site of approximately 56 acres is located southwest of Kings Creek and north of Building E3700. It is north of the intersection of Beach Point Road and 57th Street. In the 1940s, the E3700 complex of buildings was used for pilot plant facilities. These buildings were used for experimental filling rather than process work. Pilot scale manufacturing of nitrogen mustard may have been performed in these facilities. This approximately 12-acre area is a disposal site where demolition debris, chemical materiel, and miscellaneous junk were placed at the dump site. Some junk has been observed near a marsh area on the site (including some smoke pots), a few old drums scattered throughout the site and cesium (tear gas bags). One groundwater sample collected in this area exhibited a dimethyl methylphosphonate detection of 99 ppb. Five geophysical studies have been conducted at the site, along with a few soil and sediment samples. Two of the surveys identified USTs and the other three have not been analyzed. An additional RI is planned and soil removal is expected. This site was previously identified as APG-002-R-02. The RI was completed in 2014. The RI recommended that the site be considered NFA for both MEC and MC. Costs for this site are included with AEDB-R site APG-003-R-01. #### **CLEANUP/EXIT STRATEGY** Site ID: APG-004-R-03 Site Name: B-Field **STATUS** Regulatory Driver: CERCLA MRSPP Score: 02 Contaminants of Concern: Munitions and explosives of concern (MEC), Munitions constituents (MC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|---------|---------| | PA | .200305 | .200312 | | SI | .200506 | .200710 | | RI/FS | .200810 | .201806 | RIP Date: N/A RC Date: 201806 #### SITE DESCRIPTION The 67.3-acre B-Field is an MRS located in the Canal Creek MRA. The location of this site is along the south side of Beach Point Road between the wastewater treatment plant and the Building E3580 pyrotechnic loading facility. It extends approximately 1,000 ft south toward Bush River; the information from the 1923 Range Availability Chart and the IRP designated locations of B-Field (3O) and B-Field Kings Creek Dump (3K-B) has been combined. This site is one of the impact areas for A-Field. The 1923 Range Availability Chart lists this site as a 75mm range. The RFA reports that B-Field may have been the site of GA agent storage sometime in the late-1940s. The RFA inspection identified two debris dumping sites. These sites were located southeast of Building E3580 and along a trail leading south/southeast from Beach Point Road between Building E3580 and the wastewater treatment plant. Debris observed at these sites includes empty drums, concrete blocks, an engine cylinder head, and other miscellaneous materials. It is not known if agent-filled containers or other hazardous materials were buried at these locations. Currently, the B-Field is part of the main cantonment area at the EA, including office buildings, R&D, open water, industry, and storage. Expected munitions types at A-and B- Fields include large caliber (smoke, HE, and practice), small arms, mortars (smoke, HE, and practice), and toxic chemical munitions. IRP (Phase III RI) studies have not explicitly addressed UXO, DMM, or MC. This site was previously identified as Site APG-002-R-01. The RI was completed in 2014. The RI recommended that the B-Field MRS proceed to the FS phase of the CERCLA process to determine appropriate action for managing a potential explosive hazard. It also recommended NFA for MC. The costs for this site are included with AEDB-R site APG-003-R-01. ## **CLEANUP/EXIT STRATEGY** Site ID: APG-004-R-04 Site Name: F-Field **STATUS** Regulatory Driver: CERCLA MRSPP Score: 02 Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Munitions and explosives of concern (MEC), Munitions constituents (MC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 200305 | 200312 | | SI | 200506 | 200710 | | RI/FS | 200810 | 201806 | RIP Date: N/A RC Date: 201806 #### SITE DESCRIPTION The 67.3-acre B-Field is an MRS located in the Canal Creek MRA. The location of this site is along the south side of Beach Point Road between the wastewater treatment plant and the Building E3580 pyrotechnic loading facility. It extends approximately 1,000 ft south toward Bush River; the information from the 1923 Range Availability Chart and the IRP designated locations of B-Field (3O) and B-Field Kings Creek Dump (3K-B) has been combined. This site is one of the impact areas for A-Field. The 1923 Range Availability Chart lists this site as a 75mm range. The RFA reports that B-Field may have been the site of GA agent storage sometime in the late-1940s. The RFA inspection identified two debris dumping sites. These sites were located southeast of Building E3580 and along a trail leading south/southeast from Beach Point Road between Building E3580 and the wastewater treatment plant. Debris observed at these sites includes empty drums, concrete blocks, an engine cylinder head, and other miscellaneous materials. It is not known if agent-filled containers or other hazardous materials were buried at these locations. Currently, the B-Field is part of the main cantonment area at the EA, including office buildings, R&D, open water, industry, and storage. Expected munitions types at A-and B- Fields include large caliber (smoke, HE, and practice), small arms, mortars (smoke, HE, and practice), and toxic chemical munitions. IRP (Phase III RI) studies have not explicitly addressed UXO, DMM, or MC. This was previously identified as site APG-002-R-01. The RI was completed in 2014. The RI recommended that this MRS proceed to the FS phase of the CERCLA process with the expected remedy being a land use control consisting of APG's installation-wide safety excavation permit program. The RI also recommended NFA for MC. Costs for this site are included with AEDB-R site APG-003-R-01. #### **CLEANUP/EXIT STRATEGY** Site ID: APG-006-R-01 Site Name: FORT HOYLE **STATUS** Regulatory Driver: CERCLA MRSPP Score: 02 Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Munitions and explosives of concern (MEC), Munitions constituents (MC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 200305 | 200312 | | SI | 200506 | 200710 | | RI/FS | 200810 | 201806 | RIP Date: N/A RC Date: 201806 ## SITE DESCRIPTION The Fort Hoyle DMM site is within the Other EA IRP study area. Fort Hoyle was first used during WWI and its use continued into the 1950s and early-1960s. Throughout the early period of use, high explosive rounds, as well as chemical munitions, are likely to have been buried as a means of disposal. Possible firing and use of chemical weapons may have occurred, but the area was not designated as an impact area. Some training exercises included firing mustard-filled artillery and mortar and other exercises may have included the use of gas ID kits. The RI was completed in 2014. The RI recommended that the site proceed to the FS phase for MEC and that no further action be taken for MC. Costs for this site are included with AEDB-R site APG-003-R-01. ### **CLEANUP/EXIT STRATEGY** Site ID: APG-011-R-01 Site Name: WESTWOOD AREA Regulatory Driver: CERCLA MRSPP Score: 02 Contaminants of Concern: Chemical weapon munitions (CWM)/Chemical agent, Munitions and explosives of concern (MEC), Munitions constituents (MC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 200305 | 200312 | | SI | 200506 | 200710 | | RI/FS | 200810 | 201806 | | RD | 201807 | 201904 | | RA(C) | 201905 | 202105 | RIP Date: N/A RC Date: 202105 #### SITE DESCRIPTION The Westwood Area was used from 1918 to the 1970s for a variety of testing and training activities, material storage, manufacturing and munitions assembly operations, and waste disposal activities. The materials the Army tested included napalm, pyrotechnics, blister agents, and WP. The US Army Chemical School used the Westwood area for training during the post-WWII period, principally for radiological defense testing and training. The RI was completed in 2014. The RI recommended that the site proceed to the FS phase for MEC and that no further action be taken for MC. Costs for this site are included with AEDB-R site APG-003-R-01. ## **CLEANUP/EXIT STRATEGY** Site ID: APG-011-R-02 Site Name: West Range **STATUS** Regulatory Driver: CERCLA MRSPP Score: 06 Contaminants of Concern: Munitions and explosives of concern (MEC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|---------|---------| | PA | .200305 | .200312 | | SI | .200506 | .200710 | | RI/FS | .200810 | .201806 | RIP Date: N/A RC Date: 201806 ## SITE DESCRIPTION This 6.3-acre MRS is located within the Westwood MRA. The estimated period of use was from 1920 to the 1940s. The 1923 Range Availability Chart identifies the site as a 37mm (water) and 75mm (land) range. Both water and land targets are within the operational area. The chart also identifies a 0.45-caliber pistol range that appears to be collocated with the West Range firing point. This site was previously identified as site APG-010-R-01. The RI was completed in 2014. The RI recommended that the site be considered NFA for both MEC and MC. Costs for this site are included with AEDB-R site APG-003-R-01. #### **CLEANUP/EXIT STRATEGY** Site ID: APG-011-R-03 Site Name: Hog's Point Bomb Target Regulatory Driver: CERCLA MRSPP Score: 04 Contaminants of Concern: Munitions and explosives of concern (MEC) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 200305 | 200312 | | SI | 200506 | 200710 | | RI/FS | 200810 | 201806 | RIP Date: N/A RC Date: 201806 ## **SITE DESCRIPTION** The Hog's Point Bomb Target (previously identified as site APG-008-R-01) is an MRS within the Westwood MRA. This site of approximately 152 acres is located off the shore of the Westwood Area. It is lying entirely in the Gunpowder River. A 1943 map titled "Range Layout between Piney and Hog Points" shows that there were potentially two bomb targets in the water. The farthest target was 1,895 feet from the APG shoreline. The map showing the bomb targets does not show any firing points on either Hog's or Piney Points; it shows only staked reference points aiding in the survey of the "bomb targets." As reviewed during the HRR, aerial photographs from the WWII era do not depict fixed firing point structures anywhere along the shoreline. In fact, installation records show that during WWII this area was used as the gas mask obstacle course. While the presence of an obstacle course does not preclude any firing, it reduces the likelihood that firing occurred from fixed points in this area as they would be visible on the site maps or aerial photographs. The Westwood Area (i.e., the nearby land area) was used as an impact area for incendiary bombs. The APG historian, indicated that there were water impact studies done at Edgewood in 1938. The area east of the Reardon Inlet was under Fort Hoyle command at the time of those studies, so it is unlikely that the water impact studies were done in this area. The water impact studies were most likely conducted near Maxwell Point. The 6th Field Artillery used the area east of the Reardon Inlet (the San Domingo Area) while it was under Fort Hoyle command. The 6th Field Artillery only would have used 75mm Pack Howitzers. The APG historian confirmed that 4.2-inch mortars were fired off of Maxwell Point (the operational range to the south). Water impact studies most likely included only WP, HE, and smoke. A magnetic survey in the Gunpowder River around the targets showed numerous scattered anomalies across the site with higher concentrations near shore and around the Hog's and Piney Points. The anomalies were interpreted as most likely being foreign objects rather than large targets or disposal areas. The two offshore firing targets contained only faint magnetic signatures and there were no significant anomalies suggesting buried munitions or MD. Based on the geophysical survey detections and the National Oceanic and Atmospheric Administration's Nautical Chart 12273, the approximate depth ranges from 4 to 11 feet below the water surface. The site was given NFA status under the IRP; however, because no attempt was made to confirm the absence of MEC and MECs are suspected in the open water, further investigation is recommended for this site. The RI was completed in 2014. No MEC was found. The RI recommended NFA for both MEC and MC. Costs for this site are included with AEDB-R site APG-003-R-01. #### **CLEANUP/EXIT STRATEGY** Site ID: APG-14-R-01 Site Name: Aberdeen Area EUL Site STATUS Regulatory Driver: CERCLA MRSPP Score: Evaluation pending Contaminants of Concern: Munitions and explosives of concern (MEC), Perchlorate Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | PA | 200706 | 200802 | | SI | 200803 | 201001 | | RI/FS | 200910 | 202010 | | RD | 201003 | 202102 | | IRA | 201003 | 201808 | | RA(C) | 202103 | 202112 | RIP Date: N/A RC Date: 202112 #### SITE DESCRIPTION In January 2010, during site construction several DMM items and pits were found at the Enhanced Use Leasing (EUL) site located east of Maryland Boulevard and south of Gadsden Road in the cantonment area in the northern portion of the Aberdeen Area. Maryland Boulevard EUL parcel is 422 acres. Groundwater data from the Western Boundary Study Area (IRP site) monitoring wells indicate low levels of explosive compounds; however the source could never be identified. The Army opened the IRA phase in AEDB-R to provide construction support during construction of the EUL. Planning for the remedial investigation is underway. #### **CLEANUP/EXIT STRATEGY** The FS, PP, ROD, and LTM will be completed. The LTM will be opened once the RA(C) is completed. The anticipated remedy is continuation of the installation's best management practices (LUCs) and five-year reviews to verify that the best management practices exist. LTM will be completed in-house at no cost. Continued UXO construction support will be provided for EUL. Five-year review costs are captured under AEDB-R site EABR00. # Site Closeout (No Further Action) Summary | Site ID | Site Name | NFA Date | Documentation | |------------------|-------------------------------------|----------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | APG-001-R-<br>01 | 5400 BLOCK | 200805 | Expanded SI, January 2008. | | APG-002-R-<br>01 | A AND B-FIELDS | 200806 | The results of the final SI report dated August 2007 requires that this site be split into two separate sites: APG-003-R-05 (A-Field) and APG-004-R-03 (B-Field) and that this site be made RC. | | APG-002-R-<br>02 | B-Field Kings Creek Dump-Cluster 3B | 200710 | The results of the final SI report dated August 2007 requires that this site be given a revised site ID number: APG-004-R-02. | | APG-002-R-<br>03 | Kings Creek Chemical Disposal Site | 200710 | The results of the final SI report dated August 2007 requires that this site be given a revised site ID number: APG-003-R-06. | | APG-003-R-<br>02 | 30th Street Landfill | 200710 | This site is being remediated under the IRP and is no longer eligible for the MMRP. | | APG-003-R-<br>03 | BUSH RIVER DOCK | 200705 | Range is in operational range area; not MMRP eligible. | | APG-005-R-<br>01 | F-FIELD | 200710 | The results of the final SI report dated August 2007 requires that this site be given a revised site ID number: APG-004-R-04. | | APG-007-R-<br>01 | FRENCH MINE FIELD | 200710 | The final SI report dated August 2007 determined that neither MEC nor MC are present at the site and, therefore, no further cleanup is necessary. | | APG-008-R-<br>01 | HOG'S POINT BOMB TARGET | 200710 | The results of the final SI report dated August 2007 requires that this site be given a revised site ID number: APG-011-R-03. | | APG-009-R-<br>01 | RANGE NO. 3 | 200705 | Range is in operational range area; not MMRP eligible. | | APG-010-R-<br>01 | WEST RANGE | 200710 | The results of the final SI report dated August 2007 requires that this site be given a revised site ID number: APG-011-R-02. | | APG-012-R-<br>01 | SCHOOL FIELD II | 200705 | Range is in operational range area; not MMRP eligible. | | APG-013-R-<br>01 | SCHOOL FIELD VI | 200705 | Range is in operational range area; not MMRP eligible. | | PBA@MR APG | PBA@MR APG | 201101 | All CLINs were awarded. | ## **MMRP Schedule** #### Date of MMRP Inception 200210 #### **Past Phase Completion Milestones** 2003 PΑ (APG-003-R-04 - Chemical Munitions Burial Site, APG-003-R-06 - Kings Creek Chemical Disposal Site) 2004 PA (APG-001-R-01 - 5400 BLOCK, APG-002-R-01 - A AND B-FIELDS, APG-002-R-02 - B-Field Kings Creek Dump-Cluster 3B, APG-002-R-03 - Kings Creek Chemical Disposal Site, APG-003-R-01 - BUSH RIVER AREA, APG-003-R-02 - 30th Street Landfill, APG-003-R-03 - BUSH RIVER DOCK, APG-003-R-05 - A-Field, APG-004-R-01 - CANAL CREEK AREA, APG-004-R-02 - B-Field Kings Creek Dump, APG-004-R-03 - B-Field, APG-004-R-04 - F-Field, APG-005-R-01 - F-FIELD, APG-006-R-01 - FORT HOYLE, APG-007-R-01 - FRENCH MINE FIELD, APG-008-R-01 - HOG'S POINT BOMB TARGET, APG-009-R-01 RANGE NO. 3, APG-010-R-01 - WEST RANGE, APG-011-R-01 - WESTWOOD AREA, APG-011-R-02 -West Range, APG-011-R-03 - Hog's Point Bomb Target, APG-012-R-01 - SCHOOL FIELD II, APG-013-R- 01 - SCHOOL FIELD VI, PBA@MR APG - PBA@MR APG) 2008 (APG-001-R-02 - Former Demolition Area - Ruggles GC, APG-001-R-04 - Gas Identification/Detonation PΑ Area, APG-14-R-01 - Aberdeen Area EUL Site) (APG-001-R-01 - 5400 BLOCK, APG-002-R-01 - A AND B-FIELDS, APG-002-R-02 - B-Field Kings Creek SI Dump-Cluster 3B, APG-002-R-03 - Kings Creek Chemical Disposal Site , APG-003-R-01 - BUSH RIVER AREA, APG-003-R-02 - 30th Street Landfill, APG-003-R-04 - Chemical Munitions Burial Site, APG-003-R-05 - A-Field, APG-003-R-06 - Kings Creek Chemical Disposal Site, APG-004-R-01 - CANAL CREEK AREA, APG-004-R-02 - B-Field Kings Creek Dump, APG-004-R-03 - B-Field, APG-004-R-04 - F-Field, APG-005-R-01 - F-FIELD, APG-006-R-01 - FORT HOYLE, APG-007-R-01 - FRENCH MINE FIELD, APG-008-R-01 - HOG'S POINT BOMB TARGET, APG-010-R-01 - WEST RANGE, APG-011-R-01 - WESTWOOD AREA, APG-011-R-02 - West Range, APG-011-R-03 - Hog's Point Bomb Target, PBA@MR APG - PBA@MR APG) 2010 (APG-001-R-02 - Former Demolition Area - Ruggles GC, APG-001-R-04 - Gas Identification/Detonation SI Area, APG-001-R-05 - Multi-Purpose Range, APG-14-R-01 - Aberdeen Area EUL Site) PΑ (APG-001-R-05 - Multi-Purpose Range) 2011 (PBA@MR APG - PBA@MR APG) IRA RI/FS (PBA@MR APG - PBA@MR APG) 2012 **IRA** (APG-001-R-05 - Multi-Purpose Range) #### **Projected Phase Completion Milestones** See attached schedule Projected Record of Decision (ROD)/Decision Document (DD) Approval Dates To Be Determined Final RA(C) Completion Date: 202112 Schedule for Next Five-Year Review: N/A Estimated Completion Date of MMRP at Installation (including LTM phase): 202112 ## **ABERDEEN PROVING GROUND MMRP Schedule** | | | | | | | | = phase ι | ınderway | |--------------|-------------------------------------|-------|------|------|------|------|-----------|----------| | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-001-R-02 | Former Demolition Area - Ruggles GC | RI/FS | | | | | | | | | | RD | | | | | | | | | | RA(C) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-001-R-04 | Gas Identification/Detonation Area | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-001-R-05 | Multi-Purpose Range | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-003-R-01 | BUSH RIVER AREA | RI/FS | | | | | | | | | | RD | | | | | | | | | | RA(C) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-003-R-04 | Chemical Munitions Burial Site | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-003-R-05 | A-Field | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-003-R-06 | Kings Creek Chemical Disposal Site | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-004-R-01 | CANAL CREEK AREA | RI/FS | | | | | | | | | | RD | | | | | | | | | | RA(C) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-004-R-02 | B-Field Kings Creek Dump | RI/FS | | - | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-004-R-03 | B-Field | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-004-R-04 | F-Field | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-006-R-01 | FORT HOYLE | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-011-R-01 | WESTWOOD AREA | RI/FS | | | | | | | | | | RD | | | | | | | | | | RA(C) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-011-R-02 | West Range | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-011-R-03 | Hog's Point Bomb Target | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | APG-14-R-01 | Aberdeen Area EUL Site | RI/FS | | | | | | | | | | RD | | | | | | | | | | IRA | | | | | | | | | | RA(C) | | | | | | | | | | (0) | | | | | | | # **ABERDEEN PROVING GROUND Army Defense Environmental Restoration Program Compliance Restoration** # **CR Summary** #### Installation Total Army Environmental Database-Restoration (AEDB-R) Sites/Closeout Sites Count: 17/12 #### Installation Site Types with Future and/or Underway Phases 2 Contaminated Buildings (CCAPGAAVI, CCAPGEAVI) 1 Disposal Pit/Dry Well (CCEACCX1) 1 POL (Petroleum/Lubricants) Lines (CCAPG00345) Soil Contamination After Tank Removal (CCAPG04031) #### **Most Widespread Contaminants of Concern** Petroleum, Oil and Lubricants (POL), Radionuclides, Semi-volatiles (SVOC), Volatiles (VOC) #### **Media of Concern** Groundwater, Other (vapor), Soil | Completed Ro | emedial Actions (Interim Reme<br>Site Name | edial Action<br>Action | ns/ Final Remedial Actions (IRA/FRA))<br>Remedy | FY | |---------------------|--------------------------------------------|------------------------|-------------------------------------------------|------| | CCAPG0504 | Building 5042 | IRA | FREE PRODUCT RECOVERY | 1993 | | CCAPG0402 | BUILDING 4025 | IRA | GROUND WATER TREATMENT | 1998 | | 5<br>CCAPG0034<br>5 | BUILDING 345 | IRA | FREE PRODUCT RECOVERY | 2000 | | CCAPG0034 | BUILDING 345 | FRA | BIOREMEDITATION - IN SITU | 2002 | | 5<br>CCAPG0403 | BUILDING 4031 | FRA | SOIL VAPOR EXTRACTION | 2003 | | CCAPG0403 | BUILDING 4031 | FRA | FREE PRODUCT RECOVERY | 2003 | | CCAPG0402 | BUILDING 4025 | FRA | OTHER | 2004 | | CCAPG0033 | Building 339 | IRA | FREE PRODUCT RECOVERY | 2007 | | CCAPG1010 | Building 10104 Chapel Hill | FRA | FREE PRODUCT RECOVERY | 2009 | | 4<br>CCAPG0504<br>2 | Building 5042 | FRA | FREE PRODUCT RECOVERY | 2010 | | CCAPG0402 | Building 4020 | IRA | FREE PRODUCT RECOVERY | 2011 | | 0<br>CCAPG0442 | BUILDING E-4225 correct # | IRA | FREE PRODUCT RECOVERY | 2011 | | 5<br>CCAPG0700 | Building 700A Contamination | IRA | REMOVAL | 2011 | | CCAPG0542 | BUILDING 5426 | FRA | FREE PRODUCT RECOVERY | 2012 | | 6<br>CCAPG0403<br>1 | BUILDING 4031 | FRA | REMOVAL | 2016 | #### **Duration of CR** Date of CR Inception: 197606 Estimated Date for Remedy-In-Place (RIP)/Response Complete (RC): 202011/202011 Date of CR completion including Long Term Management (LTM): 205205 ## **CR Contamination Assessment** #### **Contamination Assessment Overview** Environmental restoration activities include the IRP and MMRP. On Dec. 29, 2008, the Office of the Deputy Under Secretary of Defense for Installation and Environment issued an interim policy for Defense Environmental Restoration Program (DERP) eligibility that rescinded the 1986 eligibility date for the IRP and the 2002 eligibility date for the MMRP. This made many sites previously addressed in the Army's Compliance-related Cleanup (CC) Program eligible for the DERP. Sites that are now eligible for the IR program have been migrated from Army Environmental Database-Compliance-related Cleanup (AEDB-CC) and given the naming convention of other IR sites. The newly eligible sites are considered to be IR sites; however, are being coded as compliance restoration(CR) in AEDB-R to distinguish them from the original IR sites and IR metrics. There are currently four sites under CR: three sites (CCAPGAAVI, CCAPGEAVI, CCAPGCCX1) are IR related; and the fourth site (CCAPG04031) is a carryover from compliance cleanup. The three IR sites are currently in the RI phase. A removal action is currently being conducted at the remaining site. #### **Cleanup Exit Strategy** The focus will continue to be on completing numerous PBA contracts. The vapor intrusion PBA is structured to complete the RI followed by a draft FS. Site CCAPGCCX1 is currently under the SI phase. A soil remediation action is being completed at site CCAPG04031 in 2015. Site closure is expected after confirmation sampling. # **CR Previous Studies** Title Author Date There are no Previous Studies # **ABERDEEN PROVING GROUND** **Compliance Restoration**Site Descriptions Site ID: CCAPG00345 Site Name: BUILDING 345 | Phases | Start | End | |--------|--------|--------| | ISC | 199401 | 199401 | | INV | 199401 | 199401 | | CAP | 199401 | 199409 | | DES | 199409 | 199412 | | IRA | 199507 | 200009 | | IMP(C) | 200009 | 200111 | | IMP(O) | 200111 | 200901 | | LTM | 200901 | 202001 | **RIP Date:** 200111 **RC Date:** 200901 #### **SITE DESCRIPTION** Building 345 is located in the APG area off Colleran Road. In March 1993, a 1,000 gallon heating oil underground storage tank was removed and a monitoring well was installed. A soil sample collected from the tank excavation was below regulatory levels for petroleum constituents. Sampling of the monitoring well in 1993 detected benzene at 7.4 ppb. In 1994, a 70,000 gallon AST malfunctioned and released approximately 10,000 gallons of fuel oil onto the ground surface at the site. Remedial activities included the use of sorbent pads, boom in nearby Dipper Creek, exploratory trenches, shallow augered holes, and a geoprobe subsurface investigation documenting liquid petroleum hydrocarbons (LPH) in several borings. Subsequently, four 6-inch recovery wells were installed. Product recovery, via hand bailing, of the recovery wells began immediately with an additional 17 monitoring and recovery wells installed by the end of 1994. Between 1994 and 1998, three additional monitoring wells were installed on-site, for a total of 25 monitoring/recovery wells. A groundwater pump-and-treat system with bioventing was installed and began operation in 1998. In 2002, the extractive bioventing system was discontinued. In 2006, pilot testing for nitrogen injection was not a viable remediation option for this site. Monitoring wells, which had historically exhibited LPH, were redeveloped in September 2007, followed by a groundwater sampling event in October 2007. The sampling event detected total petroleum hydrocarbons/diesel- range organics (TPH/DRO) at 280,000 parts per million (ppm) and gasoline-range organics (TPH/GRO) at 930 ppm. The monitoring wells continued to exhibit LPH at 0.05 feet. thick. Due to the continued presence of LPH and the lack of consistent time series groundwater data for this site, the MDE has requested quarterly gauging and sampling of all wells within the network not containing LPH. ### **CLEANUP/EXIT STRATEGY** LTM will continue. Site ID: CCAPG04031 Site Name: BUILDING 4031 Regulatory Driver: RCRA Contaminants of Concern: Petroleum, Oil and Lubricants (POL) Media of Concern: Groundwater, Soil | Phases | Start | End | |--------|--------|--------| | ISC | 199303 | 199303 | | INV | 199506 | 199708 | | CAP | 199708 | 200102 | | DES | 200102 | 200206 | | IMP(C) | 200206 | 201608 | | IMP(O) | 200304 | 201712 | **RIP Date:** 201608 **RC Date:** 201712 #### SITE DESCRIPTION Building 4031 was used as an administrative office for the equipment division at APG. In March 1993, a leaking 3,000-gallon heating oil UST was removed. Following a geoprobe subsurface investigation in August 1997, six groundwater monitoring wells were subsequently installed. Due to the continued presence of LPH in four of the monitoring wells, a remediation system comprising product recovery and soil vapor extraction (SVE) was installed in April 2003. The free-product recovery system consists of six vacuum-enhanced recovery wells and eight monitoring wells. One of the monitoring wells has a passive bailer and is used for free-product recovery. As of 2009, based on the low thickness levels in the recovery wells, only the SVE portion of the recovery system is being utilized. Since the free-product does not recover readily in the wells, the free-product pump(s) effectiveness has been reduced. As of June 2009, no free-product was observed in any of the recovery wells. Currently, hand bailing of the free-product (when observed) is being performed as well as SVE to enhance the degradation of petroleum in the vadose zone and the removal of free-product in groundwater. ### **CLEANUP/EXIT STRATEGY** The IMP(C) and IMP(O) will be completed. The remedy includes excavation with off-site disposal and groundwater monitoring. # Site ID: CCAPGAAVI Site Name: Aberdeen Area Vapor Intrusion Regulatory Driver: CERCLA Contaminants of Concern: Semi-volatiles (SVOC), Volatiles (VOC) Media of Concern: Other (vapor) | Phases | Start | End | |--------|--------|--------| | PA | 198011 | 198909 | | SI | 198909 | 199009 | | RI/FS | 199910 | 202011 | | IRA | 201603 | 202010 | | LTM | 202012 | 205205 | **RIP Date:** N/A **RC Date:** 202011 #### **SITE DESCRIPTION** This AEDB-R site CCAPGAAVI covers all of the Aberdeen Area plumes. The identified plumes are DRMO Metal Scrap Yard (groundwater); Site 23: Building 525; Site 28f: Building 3327 UST site; Site 29: Tower Road Site; Site 32: Building 507; Site 33: Building M600 and the Western Boundary Plumes. The RI/FS will evaluate the buildings that are being impacted by groundwater plumes and determine if vapors are entering the buildings and, if so, at what levels. ## **CLEANUP/EXIT STRATEGY** The RI/FS, PP and ROD will be completed. The anticipated remedy is no action. # Site ID: CCAPGEAVI Site Name: Edgewood Area Vapor Intrusion Regulatory Driver: CERCLA Contaminants of Concern: Semi-volatiles (SVOC), Volatiles (VOC) Media of Concern: Other (vapor) | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 197606 | 198912 | | RI/FS | 198510 | 202011 | RIP Date: N/A RC Date: 202011 ## SITE DESCRIPTION This AEDB-R site CCAPGEAVI covers all of the Edgewood Areas. The RI/FS will evaluate what buildings are being impacted by groundwater plumes and determine if vapors are entering the buildings, and if so, at what levels. ## **CLEANUP/EXIT STRATEGY** The RI/FS, PP and ROD will be completed. Remediation of VI is anticipated in at least one building. Site ID: CCEACCX1 Site Name: CCSA Glassware Site STATUS Regulatory Driver: CERCLA Contaminants of Concern: Semi-volatiles (SVOC), Volatiles (VOC) Media of Concern: Soil | Phases | Start | End | |--------|--------|--------| | PA | 197606 | 198912 | | SI | 201403 | 201602 | | RI/FS | 201602 | 202008 | RIP Date: N/A RC Date: 202008 ## SITE DESCRIPTION Miscellaneous glassware was uncovered during utility maintenance near the intersections of Magnolia and Wise Roads, and Wise and Blackhawk Roads and north of Bond Road. The origin of this glassware is currently unknown; however, most of it appears to be medical in nature. The found glassware included medical glassware and debris, at both sites. The Bond Road site is located in very close proximity to a WWI-era infirmary. #### **CLEANUP/EXIT STRATEGY** The SI and RI will be completed. It is anticipated a no action ROD. # Site Closeout (No Further Action) Summary | Site Name | NFA Date | Documentation | |---------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Building 339 | 201009 | | | Building 520 | 201003 | | | Building 745 | 201103 | | | Building 4020 | 201109 | | | BUILDING 4025 | 201409 | MDE Case Closure Letter, Sept 17, 2014. | | BUILDING E-4225 correct # | 201109 | | | Building 5042 | 201308 | | | BUILDING 5426 | 201308 | | | Building 700A Contamination | 201109 | | | Soil and Debris Piles/Landfills | 200911 | | | Building 10104 Chapel Hill | 201009 | | | G Street RAD Site | 201307 | | | | Building 339 Building 520 Building 745 Building 4020 BUILDING 4025 BUILDING E-4225 correct # Building 5042 BUILDING 5426 Building 700A Contamination Soil and Debris Piles/Landfills Building 10104 Chapel Hill | Building 339 201009 Building 520 201003 Building 745 201103 Building 4020 201109 BUILDING 4025 201409 BUILDING E-4225 correct # 201109 Building 5042 201308 BUILDING 5426 201308 Building 700A Contamination 201109 Soil and Debris Piles/Landfills 200911 Building 10104 Chapel Hill 201009 | ## **CR Schedule** Date of CR Inception: 197606 #### **Past Phase Completion Milestones** 1989 PA (CCAPGAAVI - Aberdeen Area Vapor Intrusion ) 1990 SI (CCAPGAAVI - Aberdeen Area Vapor Intrusion, CCAPGEAVI - Edgewood Area Vapor Intrusion, CCEACCGST - G Street RAD Site) PA (CCAPGEAVI - Edgewood Area Vapor Intrusion, CCEACCGST - G Street RAD Site, CCEACCX1 - CCSA Glassware Site) ISC (CCAPG04020 - Building 4020) 1991 ISC (CCAPG00520 - Building 520, CCAPG04025 - BUILDING 4025, CCAPG05042 - Building 5042) INV (CCAPG04020 - Building 4020) 1992 INV (CCAPG04025 - BUILDING 4025) ISC (CCAPG00339 - Building 339) 1993 CAP (CCAPG04025 - BUILDING 4025) IRA (CCAPG05042 - Building 5042) ISC (CCAPG04031 - BUILDING 4031, CCAPG04425 - BUILDING E-4225 correct #, CCAPG05426 - BUILDING 5426) 1994 ISC (CCAPG00345 - BUILDING 345) INV (CCAPG00345 - BUILDING 345, CCAPG05042 - Building 5042) DES (CCAPG04025 - BUILDING 4025) CAP (CCAPG00345 - BUILDING 345 ) 1995 DES (CCAPG00345 - BUILDING 345) ISC (CCAPG10104 - Building 10104 Chapel Hill) 1997 INV (CCAPG04031 - BUILDING 4031) 1998 IRA (CCAPG04025 - BUILDING 4025) 1999 INV (CCAPG00339 - Building 339, CCAPG10104 - Building 10104 Chapel Hill) 2000 IRA (CCAPG00345 - BUILDING 345) 2001 CAP (CCAPG04031 - BUILDING 4031) 2002 DES (CCAPG04031 - BUILDING 4031) IMP(C) (CCAPG00345 - BUILDING 345) 2004 IMP(C) (CCAPG04025 - BUILDING 4025) 2007 IRA (CCAPG00339 - Building 339) 2008 INV (CCAPG04425 - BUILDING E-4225 correct #, CCAPG05426 - BUILDING 5426) ## **CR Schedule** 2009 CAP (CCAPG00339 - Building 339) IMP(O) (CCAPG00345 - BUILDING 345 ) RFA (CCAPG09-03 - Soil and Debris Piles/Landfills) IMP(C) (CCAPG10104 - Building 10104 Chapel Hill) 2010 CS (CCAPG09-03 - Soil and Debris Piles/Landfills) INV (CCAPG00520 - Building 520) LTM (CCAPG00339 - Building 339, CCAPG10104 - Building 10104 Chapel Hill) ISC (CCAPG00745 - Building 745) CAP (CCAPG05042 - Building 5042) IMP(C) (CCAPG05042 - Building 5042) 2011 IRA (CCAPG04020 - Building 4020, CCAPG04425 - BUILDING E-4225 correct #, CCAPG0700A - Building 700A Contamination) CAP (CCAPG04020 - Building 4020, CCAPG04425 - BUILDING E-4225 correct #) PA (CCAPG0700A - Building 700A Contamination) IMP(O) (CCAPG05042 - Building 5042) SI (CCAPG0700A - Building 700A Contamination) INV (CCAPG00745 - Building 745) 2012 IMP(O) (CCAPG04025 - BUILDING 4025) IMP(C) (CCAPG05426 - BUILDING 5426) CAP (CCAPG05426 - BUILDING 5426) 2013 RI/FS (CCEACCGST - G Street RAD Site) LTM (CCAPG05042 - Building 5042, CCAPG05426 - BUILDING 5426) 2014 LTM (CCAPG04025 - BUILDING 4025) #### **Projected Phase Completion Milestones** See attached schedule Projected Record of Decision (ROD)/Decision Document (DD) Approval Dates Site ID Site Name ROD/DD Title ROD/DD Date Final RA(C) Completion Date: 201608 Schedule for Next Five-Year Review: N/A Estimated Completion Date of CR at Installation (including LTM phase): 205205 ## **ABERDEEN PROVING GROUND CR Schedule** | | | | | | = phase underway | | | ınderway | |------------|-------------------------------|--------|------|------|------------------|------|------|----------| | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | CCAPG00345 | BUILDING 345 | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | CCAPG04031 | BUILDING 4031 | IMP(O) | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | CCAPGAAVI | Aberdeen Area Vapor Intrusion | RI/FS | | | | | | | | | | IRA | | | | | | | | | | LTM | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | CCAPGEAVI | Edgewood Area Vapor Intrusion | RI/FS | | | | | | | | SITE ID | SITE NAME | PHASE | FY17 | FY18 | FY19 | FY20 | FY21 | FY22+ | | CCEACCX1 | CCSA Glassware Site | RI/FS | | | | | | | # **Community Involvement** Technical Review Committee (TRC): 199010 Community Involvement Plan (Date Published): 201106 Restoration Advisory Board (RAB): RAB established 199501 RAB Adjournment Date: N/A RAB Adjournment Reason: None #### **Additional Community Involvement Information** Each year APG shares the current FY obligation plan and information contained in the IAP document with representatives of the RAB, MDE, and USEPA. Upon final approval of the APG IRP IAP, the document is provided to the RAB members. The IAP distribution is consistent with APG's ongoing interactive and proactive relationship with local stakeholders, including citizens, regulators, and elected officials, to promote involvement in the IRP. Through various aspects of a mature community relations program, APG continues to reinforce the desire and need for stakeholder participation early in the IRP process. APG's program involves community members in initial project meetings and they continue through the formal public comment periods. APG's RAB continues to meet on a regular basis with a subcommittee or in topical interim meetings as needed. Tours are held once a year to allow RAB members to see close up progress and issues at the restoration sites. APG also continues to disseminate information to the general public through a variety of methods including direct mail, news releases, an information line, a website, fact sheets, information repositories, public notices, and displays at community events. #### Administrative Record is located at Aberdeen Proving Ground Bldg E6882 APG/EA, MD 21010 #### Information Repository is located at Harford County Library 2205 Hanson Rd Edgewood MD 21040 **HCL** 21 Franklin Str Aberdeen MD 21001 Kent Co. Miller Library Washington College Chestertown MD 21620 Current Technical Assistance for Public Participation (TAPP):200507 TAPP Title: APG TAPP Potential TAPP: N/A